[image: image2.emf]Supply

Management

Deployment/

Distribution/

Transportation

Leadership &

Management

Maintenance

Support

Life Cycle

Logistics

DoD Logistics

Human Capital Strategy

[image: image3.png]

Training and Education Resources

Observations and Recommendations
July 31, 2008

Prepared By:

IBM Business Consulting Services©

12902 Federal Systems Park Drive

Fairfax, VA 22033

Michaeleh Jones

Michelle Tibbitts

Christopher Blodgett

In Conjunction With:

The Human Capital Strategy Working Group

DoD Logistics

Human Capital Strategy

Training and Education Observations and Recommendations
The Department of Defense (DoD) Logistics Human Capital Strategy (HCS) vision is an integrated, agile, and high-performing future workforce of multi-faceted, interchangeable logisticians that succeed in a joint operating environment. Six elements for HCS success and the development of Enterprise Logisticians were delineated:
1. Logistics competencies and proficiencies

2. Logistics career roadmap
3. Logistics Competency Development Framework (LCDF)
4. Education, training, and developmental assignments

5. Certificate / certification program
6. Executive Steering Group (ESG)
To date, the logistics competencies and proficiencies were identified and defined. The HCS ESG validated the competencies and proficiencies and continues to provide leadership and direction to this logistics workforce transformation endeavor. In order to develop the Enterprise Logisticians’ competencies, current and future education and training had to be mapped. Therefore, research was conducted to identify existing DoD education and training resources and the current gaps were identified to meet future training and education requirements for the realization of the future Enterprise Logistician. The identification of existing training and education resources and the gap assessment are enclosed with recommendations for the future.
The education and training database creation involved analysis and reconciliation of existing resources within the Services, Agencies, Combatant Commands (COCOM), and Academic and Industry partners. HCS Working Group (WG) members Logistics subject matter experts contributed to the compilation of the database and were responsible for mapping the classes against the developed competencies and proficiencies.

During the assessment of the education and training, it became evident there were both education and training redundancies and gaps. Where redundancy exists, it would be recommended that education and training resources could be combined or leveraged to increase efficiency and promote logistics integration across the enterprise. Where existing programs are insufficient to prepare for future needs, it is recommended that education and training be developed and adequately resourced to ensure the logistics workforce today is given the tools necessary to succeed in the future. Furthermore, existing developmental assignments are compiled for reference.

In order to best utilize the education and training database information, the information should be made available via a web-based system. This would facilitate both user and system management usage, and ease access and updates to the courses. The Air Force’s Sustainment Curriculum Portfolio (SCP) is an example of an existing database the other Services, Agencies, and COCOMs could utilize, or another like it, for a DoD Enterprise Logistics Portfolio or “Learning @ DoD Logistics”. This envisioned database would include all education and training courses for the DoD’s Logisticians. Access to all these resources will further enable the creation of future Enterprise Logisticians.

[image: image4.emf]Supply

Management

Deployment/

Distribution/

Transportation

Leadership &

Management

Maintenance

Support

Life Cycle

Logistics

The recommended DoD Enterprise Logistics Portfolio will one day feed into the Department’s LCDFs. Education and training alone do not equate to competence. The identification of available education and training applicable to desired levels of proficiencies will empower Logisticians by adding new “tools” to their existing “tool box”. Logisticians will use their knowledge and put it into action as they perform their daily work. The results will be increased proficiency and higher levels of competence.
Table of Contents
This document is a representative collection of the training, education, and development assignments available to Logisticians. From this sample, observations were recorded and, where appropriate, recommendations were made. These observations and recommendations have been divided into overlaps and gaps and are addressed first. The remainder of the document is a listing of courses by workforce category, competency, and then by the five levels of proficiency.
1Observations and Recommendations

1Training and Education Gaps

7Training and Education Overlaps

8Developmental Assignments

9Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

9Competency: Deployment Planning

9Proficiency Level: 1

10Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

10Competency: Deployment Planning

10Proficiency Level: 2

12Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

12Competency: Deployment Planning

12Proficiency Level: 2 & 3

13Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

13Competency: Deployment Planning

13Proficiency Level: 3

16Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

16Competency: Deployment Planning

16Proficiency Level: 4

17Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

17Competency: Deployment Planning

17Proficiency Level: 4 & 5

18Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

18Competency: Deployment Planning

18Proficiency Level: No Proficiency Level Assigned

22Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

22Competency: Physical Distribution/Transportation Operations

22Proficiency Level: 1

23Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

23Competency: Physical Distribution/Transportation Operations

23Proficiency Level: 1 & 2

24Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

24Competency: Physical Distribution/Transportation Operations

24Proficiency Level: 2

31Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

31Competency: Physical Distribution/Transportation Operations

31Proficiency Level: 3

39Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

39Competency: Physical Distribution/Transportation Operations

39Proficiency Level: 4

44Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

44Competency: Physical Distribution/Transportation Operations

44Proficiency Level: 4 & 5

45Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

45Competency: Physical Distribution/Transportation Operations

45Proficiency Level: 5

46Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

46Competency: Physical Distribution/Transportation Operations

46Proficiency Level: No Proficiency Level Assigned

51Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

51Competency: No Competency Assigned

51Proficiency Level: 2

52Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

52Competency: No Competency Assigned

52Proficiency Level: 3

55Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

55Competency: No Competency Assigned

55Proficiency Level: 4

56Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

56Competency: No Competency Assigned

56Proficiency Level: No Proficiency Level Assigned

57Workforce Category: GENERAL LOGISTICS

57Competency: DoD Logistics

57Proficiency Level: 2

58Workforce Category: GENERAL LOGISTICS

58Competency: DoD Logistics

58Proficiency Level: 5

59Workforce Category: GENERAL LOGISTICS

59Competency: DoD Logistics

59Proficiency Level: No Proficiency Level Assigned

60Workforce Category: LEADERSHIP & MANAGEMENT

60Competency: Budget Administration

60Proficiency Level: 2

62Workforce Category: LEADERSHIP & MANAGEMENT

62Competency: Budget Administration

62Proficiency Level: 3

64Workforce Category: LEADERSHIP & MANAGEMENT

64Competency: Budget Administration

64Proficiency Level: 4

65Workforce Category: LEADERSHIP & MANAGEMENT

65Competency: Budget Administration

65Proficiency Level: No Proficiency Level Assigned

68Workforce Category: LEADERSHIP & MANAGEMENT

68Competency: Business Logistics

68Proficiency Level: 2

69Workforce Category: LEADERSHIP & MANAGEMENT

69Competency: Business Logistics

69Proficiency Level: No Proficiency Level Assigned

70Workforce Category: LEADERSHIP & MANAGEMENT

70Competency: Continuous Process Improvement (LEAN)

70Proficiency Level: 2

71Workforce Category: LEADERSHIP & MANAGEMENT

71Competency: Continuous Process Improvement (LEAN)

71Proficiency Level: 3

72Workforce Category: LEADERSHIP & MANAGEMENT

72Competency: Continuous Process Improvement (LEAN)

72Proficiency Level: No Proficiency Level Assigned

73Workforce Category: LEADERSHIP & MANAGEMENT

73Competency: Customer/Supply Relationship

73Proficiency Level: 2

76Workforce Category: LEADERSHIP & MANAGEMENT

76Competency: Customer/Supply Relationship

76Proficiency Level: 3

78Workforce Category: LEADERSHIP & MANAGEMENT

78Competency: Customer/Supply Relationship

78Proficiency Level: 3 & 4

79Workforce Category: LEADERSHIP & MANAGEMENT

79Competency: Customer/Supply Relationship

79Proficiency Level: 4

81Workforce Category: LEADERSHIP & MANAGEMENT

81Competency: Customer/Supply Relationship

81Proficiency Level: 4 & 5

82Workforce Category: LEADERSHIP & MANAGEMENT

82Competency: Customer/Supply Relationship

82Proficiency Level: No Proficiency Level Assigned

85Workforce Category: LEADERSHIP & MANAGEMENT

85Competency: Financial Relationship Management

85Proficiency Level: 2

87Workforce Category: LEADERSHIP & MANAGEMENT

87Competency: Financial Relationship Management

87Proficiency Level: 3

89Workforce Category: LEADERSHIP & MANAGEMENT

89Competency: Financial Relationship Management

89Proficiency Level: 4

90Workforce Category: LEADERSHIP & MANAGEMENT

90Competency: Financial Relationship Management

90Proficiency Level: No Proficiency Level Assigned

93Workforce Category: LEADERSHIP & MANAGEMENT

93Competency: Joint Leadership

93Proficiency Level: 2

94Workforce Category: LEADERSHIP & MANAGEMENT

94Competency: Joint Leadership

94Proficiency Level: 3

96Workforce Category: LEADERSHIP & MANAGEMENT

96Competency: Joint Leadership

96Proficiency Level: 4

98Workforce Category: LEADERSHIP & MANAGEMENT

98Competency: Joint Leadership

98Proficiency Level: 5

99Workforce Category: LEADERSHIP & MANAGEMENT

99Competency: Joint Leadership

99Proficiency Level: No Proficiency Level Assigned

101Workforce Category: LEADERSHIP & MANAGEMENT

101Competency: Key Performance Metrics

101Proficiency Level: 1 & 2

102Workforce Category: LEADERSHIP & MANAGEMENT

102Competency: Key Performance Metrics

102Proficiency Level: 2

104Workforce Category: LEADERSHIP & MANAGEMENT

104Competency: Key Performance Metrics

104Proficiency Level: 3

107Workforce Category: LEADERSHIP & MANAGEMENT

107Competency: Key Performance Metrics

107Proficiency Level: 4

108Workforce Category: LEADERSHIP & MANAGEMENT

108Competency: Key Performance Metrics

108Proficiency Level: No Proficiency Level Assigned

110Workforce Category: LEADERSHIP & MANAGEMENT

110Competency: Technology Management

110Proficiency Level: 2

111Workforce Category: LEADERSHIP & MANAGEMENT

111Competency: Technology Management

111Proficiency Level: 3

112Workforce Category: LEADERSHIP & MANAGEMENT

112Competency: Technology Management

112Proficiency Level: No Proficiency Level Assigned

114Workforce Category: LEADERSHIP & MANAGEMENT

114Competency: Organizational Relationships

114Proficiency Level: 3

115Workforce Category: LEADERSHIP & MANAGEMENT

115Competency: Organizational Relationships

115Proficiency Level: No Proficiency Level Assigned

116Workforce Category: LEADERSHIP & MANAGEMENT

116Competency: Organizational Relationships (Service to Service Interoperability)

116Proficiency Level: 2

117Workforce Category: LEADERSHIP & MANAGEMENT

117Competency: Organizational Relationships (Service to Service Interoperability)

117Proficiency Level: 3

118Workforce Category: LEADERSHIP & MANAGEMENT

118Competency: Organizational Relationships (Service to Service Interoperability)

118Proficiency Level: No Proficiency Level Assigned

119Workforce Category: LEADERSHIP & MANAGEMENT

119Competency: Partnering

119Proficiency Level: 3

120Workforce Category: LEADERSHIP & MANAGEMENT

120Competency: Partnering

120Proficiency Level: No Proficiency Level Assigned

122Competency: Project Management

122Proficiency Level: 2

123Workforce Category: LEADERSHIP & MANAGEMENT

123Competency: Project Management

123Proficiency Level: 3

124Workforce Category: LEADERSHIP & MANAGEMENT

124Competency: Risk Management

124Proficiency Level: 2

126Workforce Category: LEADERSHIP & MANAGEMENT

126Competency: Risk Management

126Proficiency Level: 3

128Workforce Category: LEADERSHIP & MANAGEMENT

128Competency: Risk Management

128Proficiency Level: 4

129Workforce Category: LEADERSHIP & MANAGEMENT

129Competency: Risk Management

129Proficiency Level: No Proficiency Level Assigned

131Workforce Category: LEADERSHIP & MANAGEMENT

131Competency: Supply Chain Performance Management

131Proficiency Level: 1 & 2

132Workforce Category: LEADERSHIP & MANAGEMENT

132Competency: Understanding of Organizations, Cultures, Individuals

132Proficiency Level: 2

133Workforce Category: LEADERSHIP & MANAGEMENT

133Competency: Understanding of Organizations, Cultures, Individuals

133Proficiency Level: 3

135Workforce Category: LEADERSHIP & MANAGEMENT

135Competency: Understanding of Organizations, Cultures, Individuals

135Proficiency Level: 4

136Workforce Category: LEADERSHIP & MANAGEMENT

136Competency: Understanding of Organizations, Cultures, Individuals

136Proficiency Level: No Proficiency Level Assigned

139Workforce Category: LIFE CYCLE LOGISTICS

139Competency: Configuration Management

139Proficiency Level: 1, 2, 3

140Workforce Category: LIFE CYCLE LOGISTICS

140Competency: Configuration Management

140Proficiency Level: 2

143Workforce Category: LIFE CYCLE LOGISTICS

143Competency: Configuration Management

143Proficiency Level: 3 & 4

145Workforce Category: LIFE CYCLE LOGISTICS

145Competency: Configuration Management

145Proficiency Level: 5

146Workforce Category: LIFE CYCLE LOGISTICS

146Competency: Integrated Logistics Support Planning

146Proficiency Level: 2

148Workforce Category: LIFE CYCLE LOGISTICS

148Competency: Integrated Logistics Support Planning

148Proficiency Level: 3 & 4

150Workforce Category: LIFE CYCLE LOGISTICS

150Competency: Integrated Logistics Support Planning

150Proficiency Level: 4 & 5

151Workforce Category: LIFE CYCLE LOGISTICS

151Competency: Integrated Logistics Support Planning

151Proficiency Level: No Proficiency Level Assigned

152Workforce Category: LIFE CYCLE LOGISTICS

152Competency: Logistics Design Influence

152Proficiency Level: 2

154Workforce Category: LIFE CYCLE LOGISTICS

154Competency: Logistics Design Influence

154Proficiency Level: 3 & 4

156Workforce Category: LIFE CYCLE LOGISTICS

156Competency: Logistics Design Influence

156Proficiency Level: 4 & 5

157Workforce Category: LIFE CYCLE LOGISTICS

157Competency: Product Support and Sustainment

157Proficiency Level: 1, 2, 3

159Workforce Category: LIFE CYCLE LOGISTICS

159Competency: Product Support and Sustainment

159Proficiency Level: 2

162Workforce Category: LIFE CYCLE LOGISTICS

162Competency: Product Support and Sustainment

162Proficiency Level: 3

163Workforce Category: LIFE CYCLE LOGISTICS

163Competency: Product Support and Sustainment

163Proficiency Level: 3 & 4

165Workforce Category: LIFE CYCLE LOGISTICS

165Competency: Product Support and Sustainment

165Proficiency Level: 4 & 5

166Workforce Category: LIFE CYCLE LOGISTICS

166Competency: Reliability and Maintainability Analysis

166Proficiency Level: 1 & 2

167Workforce Category: LIFE CYCLE LOGISTICS

167Competency: Reliability and Maintainability Analysis

167Proficiency Level: 2

169Workforce Category: LIFE CYCLE LOGISTICS

169Competency: Reliability and Maintainability Analysis

169Proficiency Level: 2 & 3

170Workforce Category: LIFE CYCLE LOGISTICS

170Competency: Reliability and Maintainability Analysis

170Proficiency Level: 3 & 4

172Workforce Category: LIFE CYCLE LOGISTICS

172Competency: Reliability and Maintainability Analysis

172Proficiency Level: 4 & 5

173Workforce Category: LIFE CYCLE LOGISTICS

173Competency: Reliability and Maintainability Analysis

173Proficiency Level: No Proficiency Level Assigned

174Workforce Category: LIFE CYCLE LOGISTICS

174Competency: Supportability Analysis

174Proficiency Level: 1, 2, 3

175Workforce Category: LIFE CYCLE LOGISTICS

175Competency: Supportability Analysis

175Proficiency Level: 2

177Workforce Category: LIFE CYCLE LOGISTICS

177Competency: Supportability Analysis

177Proficiency Level: 3 & 4

179Workforce Category: LIFE CYCLE LOGISTICS

179Competency: Supportability Analysis

179Proficiency Level: 4 & 5

180Workforce Category: LIFE CYCLE LOGISTICS

180Competency: Technical/Product Data Management

180Proficiency Level: 2

182Workforce Category: LIFE CYCLE LOGISTICS

182Competency: Technical/Product Data Management

182Proficiency Level: 3

184Workforce Category: LIFE CYCLE LOGISTICS

184Competency: Technical/Product Data Management

184Proficiency Level: 3 & 4

186Workforce Category: LIFE CYCLE LOGISTICS

186Competency: Technical/Product Data Management

186Proficiency Level: 4

187Workforce Category: LIFE CYCLE LOGISTICS

187Competency: Technical/Product Data Management

187Proficiency Level: 4 & 5

188Workforce Category: LIFE CYCLE LOGISTICS

188Competency: Appropriate for all Competencies

188Proficiency Level: No Proficiency Level Assigned

189Workforce Category: MAINTENANCE

189Competency: Maintenance Operations

189Proficiency Level: 2

190Workforce Category: MAINTENANCE

190Competency: Maintenance Operations

190Proficiency Level: 3

191Workforce Category: MAINTENANCE

191Competency: Maintenance Operations

191Proficiency Level: No Proficiency Level Assigned

192Workforce Category: MAINTENANCE

192Competency: Product Support and Sustainment

192Proficiency Level: 2

193Workforce Category: MAINTENANCE

193Competency: No Competency Assigned

193Proficiency Level: No Proficiency Level Assigned

198Workforce Category: MAINTENANCE

198Competency: No Competency Assigned

198Proficiency Level: 2

199Competency: JOINT LOGISTICS

199Proficiency Level: 1

200Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

200Competency: JOINT LOGISTICS

200Proficiency Level: 1 & 2

201Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

201Competency: JOINT LOGISTICS

201Proficiency Level: 2

205Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

205Competency: JOINT LOGISTICS

205Proficiency Level: 2 & 3

206Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

206Competency: JOINT LOGISTICS

206Proficiency Level: 3

212Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

212Competency: JOINT LOGISTICS

212Proficiency Level: 3 & 4

213Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

213Competency: JOINT LOGISTICS

213Proficiency Level: 4

216Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

216Competency: JOINT LOGISTICS

216Proficiency Level: 4 & 5

217Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

217Competency: JOINT LOGISTICS

217Proficiency Level: No Proficiency Level Assigned

221Workforce Category: SUPPLY MANAGEMENT

221Competency: Forecasting and Demand Planning

221Proficiency Level: 1 & 2

224Workforce Category: SUPPLY MANAGEMENT

224Competency: Forecasting and Demand Planning

224Proficiency Level: 2

227Workforce Category: SUPPLY MANAGEMENT

227Competency: Forecasting and Demand Planning

227Proficiency Level: 3

230Workforce Category: SUPPLY MANAGEMENT

230Competency: Forecasting and Demand Planning

230Proficiency Level: 3 & 4

232Workforce Category: SUPPLY MANAGEMENT

232Competency: Forecasting and Demand Planning

232Proficiency Level: 4

233Workforce Category: SUPPLY MANAGEMENT

233Competency: Forecasting and Demand Planning

233Proficiency Level: 5

235Workforce Category: SUPPLY MANAGEMENT

235Competency: Forecasting and Demand Planning

235Proficiency Level: No Proficiency Level Assigned

239Workforce Category: SUPPLY MANAGEMENT

239Competency: Inventory Management

239Proficiency Level: 1 & 2

240Workforce Category: SUPPLY MANAGEMENT

240Competency: Inventory Management

240Proficiency Level: 2

243Workforce Category: SUPPLY MANAGEMENT

243Competency: Inventory Management

243Proficiency Level: 3

247Workforce Category: SUPPLY MANAGEMENT

247Competency: Inventory Management

247Proficiency Level: 4

248Workforce Category: SUPPLY MANAGEMENT

248Competency: Inventory Management

248Proficiency Level: No Proficiency Level Assigned

253Workforce Category: SUPPLY MANAGEMENT

253Competency: Sourcing

253Proficiency Level: 1 & 2

254Workforce Category: SUPPLY MANAGEMENT

254Competency: Sourcing

254Proficiency Level: 2

261Workforce Category: SUPPLY MANAGEMENT

261Competency: Sourcing

261Proficiency Level: 3

264Workforce Category: SUPPLY MANAGEMENT

264Competency: Sourcing

264Proficiency Level: 3 & 4

266Workforce Category: SUPPLY MANAGEMENT

266Competency: Sourcing

266Proficiency Level: 4

268Workforce Category: SUPPLY MANAGEMENT

268Competency: Sourcing

268Proficiency Level: 4 & 5

269Workforce Category: SUPPLY MANAGEMENT

269Competency: Sourcing

269Proficiency Level: 5

270Workforce Category: SUPPLY MANAGEMENT

270Competency: Sourcing

270Proficiency Level: No Proficiency Level Assigned

273Workforce Category: SUPPLY MANAGEMENT

273Competency: Supply Planning

273Proficiency Level: 1 & 2

276Workforce Category: SUPPLY MANAGEMENT

276Competency: Supply Planning

276Proficiency Level: 2

279Workforce Category: SUPPLY MANAGEMENT

279Competency: Supply Planning

279Proficiency Level: 3

282Workforce Category: SUPPLY MANAGEMENT

282Competency: Supply Planning

282Proficiency Level: 3 & 4

284Workforce Category: SUPPLY MANAGEMENT

284Competency: Supply Planning

284Proficiency Level: 4

285Workforce Category: SUPPLY MANAGEMENT

285Competency: Supply Planning

285Proficiency Level: 4 & 5

286Workforce Category: SUPPLY MANAGEMENT

286Competency: Supply Planning

286Proficiency Level: 5

288Workforce Category: SUPPLY MANAGEMENT

288Competency: Supply Planning

288Proficiency Level: No Proficiency Level Assigned

294Workforce Category: SUPPLY MANAGEMENT

294Competency: No Competency Assigned

294Proficiency Level: 2

296Workforce Category: SUPPLY MANAGEMENT

296Competency: No Competency Assigned

296Proficiency Level: 3

297Workforce Category: SUPPLY MANAGEMENT

297Competency: No Competency Assigned

297Proficiency Level: 4

298Workforce Category: SUPPLY MANAGEMENT

298Competency: No Competency Assigned

298Proficiency Level: No Proficiency Level Assigned

300Workforce Category: Appropriate for All Workforce Categories

300Competency: Appropriate for All Competencies

300Proficiency Level: 2

301Workforce Category: Appropriate for All Workforce Categories

301Competency: Appropriate for All Competencies

301Proficiency Level: 5

302Workforce Category: No Workforce Category Assigned

302Competency: No Competency Assigned

302Proficiency Level: 2

312Workforce Category: No Workforce Category Assigned

312Competency: No Competency Assigned

312Proficiency Level: 3

315Workforce Category: No Workforce Category Assigned

315Competency: No Competency Assigned

315Proficiency Level: 4

316Workforce Category: No Workforce Category Assigned

316Competency: No Competency Assigned

316Proficiency Level: No Proficiency Level Assigned

Observations and Recommendations

With the assistance of subject matter experts, training and education opportunities were identified by both competency and proficiency level. The intent of the review of training and education currently available to the Logistician was not to create a full and comprehensive catalog of all available training and education, but rather to collect a representative sample. Therefore, the ability of the team to draw conclusions was limited. The sections that follow share the observations and recommendations made by the team.

Training and Education Gaps

The team looked at over 700 classes and collaborated with the HCS Working Group members to match class objectives and descriptions to Logistics competencies and proficiency levels. A high-level look at the distribution of all the classes, across workforce categories, provides some insight to gaps. The gaps can then be addressed as future classes are evaluated and training is planned. The legend shows the exact number of courses mapped to each Logistics workforce category.

[image: image1]
Clearly, there is a need for further focus on Maintenance-related classes. Maintenance has historically been a “blue collar” workforce category. The move to a competency-based framework is moving this workforce category towards professionalization and perception as “white collar.” Therefore, it is not surprising to see the education gap with the Maintenance Workforce Category. The team recommends that with the establishment of Functional Proponents, the Maintenance Functional Proponents should focus on a wider examination of training and education to learn what is available and appropriate. At that time the Functional Proponent would be able to make specific recommendations for training and education development.
Life Cycle Logistics’ classes account for 15% of the overall; however, since they are currently designed for 1% of the Logistics workforce the percentage is not considered to represent a gap. If a determination is made that Life Cycle Logistics classes are appropriate for a wider community, additional resources would need to be made available to DAU.

Reviewing the number of assigned classes by competency, several gaps are apparent:

· Business Logistics

· Technology Management
· Organizational Relationships

· Partnering

· Project Management

· Enterprise-wide Perspective
These gaps fall within the Leadership and Management competencies determined by the Office of Personnel Management (OPM). With time, as OPM’s definitions and requirements for each proficiency are delineated, these gaps can be reviewed for relevance and mitigation plans can then be put into place.
Based on anecdotal information provided during HCS Working Group sessions, the team expected the identification of a large number of classes in the subject area of Continuous Process Improvement (CPI), Lean, or Six Sigma. Each Service, Agency, and COCOM is believed to have contracted training and education development and delivery as CPI is an area of great importance to the Department of Defense. However, when the feedback was compiled very few classes and sources of the education had been identified. The team does not assess there to be a gap in this subject area, so it recommends that a future effort conducts a more extensive catalogue of classes. The team believes that as each workforce category conducts a comprehensive examination of training and education, further overlaps will be identified and aligned by functional category.
There were several subjects originally classified as competencies that were truly proficiencies supporting the competencies of the Distribution / Deployment / Transportation workforce category, specifically Adaptive Planning and Distribution Portfolio Management. Few classes had been identified that would address these topics. Thus, it raised the question of whether or not training and education should be mapped to the proficiency level. As proficiencies are examples of the skills, knowledge, tools, and application that allow an individual to demonstrate a competency, they are fluid and subject to change as the needs of the Department of Defense change. Therefore, the team recommends that a role of the Functional Proponent be to identify subject areas to be highlighted for each workforce category, as well as to develop training and education as needed. Such a role supports a continuing reevaluation of skills, knowledge, tools, and application as technology and needs changes.
The following tables provide a detailed breakdown of the number of education and training opportunities available by proficiency level. The sorting of classes by proficiency level was accomplished through the feedback from the subject matter experts (SME) that comprise the HCS Working Group. Where there were differences in responses or SMEs felt a class was appropriate for more than one level, the classification of more than one proficiency level was recorded resulting in “P1 & 2” for proficiency levels 1 and 2, and so on.
Supply Management

	Proficiency Levels
	Forecasting and Demand Planning
	Inventory Management
	Sourcing
	Supply Planning
	No Assigned Competency

	P 1
	0
	0
	0
	0
	0

	P 1 & 2
	12
	2
	1
	14
	0

	P 2
	10
	10
	22
	10
	5

	P 2 & 3
	0
	0
	0
	0
	0

	P 3
	7
	11
	9
	7
	3

	P 3 & 4
	7
	0
	7
	7
	0

	P 4
	1
	3
	5
	3
	2

	P 4 & 5
	0
	0
	1
	1
	0

	P 5
	5
	0
	6
	6
	0

	None
	14
	22
	13
	23
	9

	Total
	56
	48
	64
	71
	19

Supply Management had a fairly similar distribution of training and education across proficiencies. A potential area for a deeper examination of training and education is Inventory Management.

Distribution / Deployment / Transportation

	
	Physical Distribution/

Transportation Operations
	Deployment Planning
	No Assigned Competency

	P 1
	2
	2
	0

	P 1 & 2
	2
	0
	0

	P 2
	23
	7
	2

	P 2 & 3
	0
	1
	0

	P 3
	26
	7
	9

	P 4
	15
	3
	3

	P 4 & 5
	2
	3
	0

	P 5
	1
	0
	0

	None
	19
	12
	4

	Total
	90
	35
	18

There were far more training and education opportunities identified for Physical Distribution / Transportation Operations than for Deployment Planning. The team recommends that the Functional Proponent review the training and education mapped to this competency.

Maintenance

	Proficiency Levels
	Maintenance Operations
	Product Support and Sustainment
	No Assigned Competency

	P 1
	0
	0
	0

	P 1 & 2
	0
	0
	0

	P 2
	2
	1
	2

	P 2 & 3
	0
	0
	0

	P 3
	3
	0
	0

	P 3 & 4
	0
	0
	0

	P 4
	0
	0
	0

	P 4 & 5
	0
	0
	0

	P 5
	0
	0
	0

	None
	1
	0
	18

	Total
	6
	1
	20

As mentioned before, there were few training and identification classes mapped to the Maintenance workforce category. The team recommends the Functional Proponent conduct a more extensive review of available training and education, identify gaps, and develop appropriate training and education.

Life Cycle Logistics

	Proficiency Levels
	Configuration Management
	Integrated Logistics Support Planning
	Logistics Design Influence
	Product Support and Sustainment
	Reliability and Maintainability Analysis
	Supportability Analysis
	Technical/

Product Data Management

	P 1, 2, 3
	1
	0
	0
	8
	0
	1
	0

	P 1
	0
	0
	0
	0
	0
	0
	0

	P 1 & 2
	0
	0
	0
	0
	1
	0
	0

	P 2
	7
	5
	5
	6
	5
	5
	5

	P 2 & 3
	0
	0
	0
	1
	1
	0
	1

	P 3
	0
	0
	0
	2
	0
	0
	7

	P 3 & 4
	6
	6
	6
	6
	6
	6
	6

	P 4
	0
	0
	0
	0
	0
	0
	1

	P 4 & 5
	0
	1
	1
	1
	1
	1
	1

	P 5
	1
	0
	0
	0
	0
	0
	0

	None
	0
	1
	0
	0
	1
	0
	0

	Total
	15
	13
	12
	24
	15
	13
	21

Life Cycle Logistics has the advantage of having an educational source tasked with monitoring training and education for this workforce. As expected, the team saw a fairly event distribution of classes. The Product Support and Sustainment competency was supported by the greatest number of classes. This was not surprising as Sustainment is such a key focus of the Life Cycle Logistics workforce.

Not a Workforce Category – An Environment

	Proficiency Levels
	Joint Logistics

	P 1
	2

	P 1 & 2
	2

	P 2
	15

	P 2 & 3
	1

	P 3
	21

	P 3 & 4
	2

	P 4
	7

	P 4 & 5
	1

	P 5
	0

	None
	16

	Total
	67

While Joint Logistics is not a workforce category, but rather an environment in which a Logistician operates, the criticality of Joint Logistics for the Department of Defense supported the collection of training and education opportunities in this effort. The team was pleased to see the identification of almost seventy (70) classes.

Leadership & Management

	Proficiency Level
	Budget Administration
	Business Logistics
	Continuous Process Improvement (LEAN)
	Customer/

Supply Relationship
	Financial Relationship Management

	P 1
	0
	0
	0
	0
	0

	P 1 & 2
	0
	0
	0
	0
	0

	P 2
	5
	3
	2
	9
	6

	P 2 & 3
	0
	0
	0
	0
	0

	P 3
	4
	0
	1
	2
	5

	P 3 & 4
	0
	0
	0
	1
	0

	P 4
	4
	0
	0
	5
	2

	P 4 & 5
	0
	0
	0
	1
	0

	P 5
	0
	0
	0
	0
	0

	None
	6
	1
	1
	13
	10

	Total
	19
	4
	4
	31
	23

Continued on the next page.

	Proficiency Level
	Joint Leadership
	Key Performance Metrics
	Technology Management
	Organizational Relationships
	Organizational Relationships (Service to Service Interoperability)

	P 1
	0
	0
	0
	0
	0

	P 1 & 2
	0
	2
	0
	0
	0

	P 2
	2
	5
	1
	0
	1

	P 2 & 3
	0
	0
	0
	0
	0

	P 3
	5
	9
	2
	3
	1

	P 3 & 4
	0
	0
	0
	0
	0

	P 4
	7
	2
	0
	1
	1

	P 4 & 5
	0
	0
	0
	0
	0

	P 5
	1
	0
	0
	0
	0

	None
	7
	7
	6
	1
	2

	Total
	22
	25
	9
	5
	5

	Proficiency Level

	Partnering
	Project Management
	Risk Management
	Supply Chain Performance Management
	Understanding of Organizations, Cultures, Individuals
	Enterprise Wide Perspective

	P 1
	0
	0
	0
	0
	0
	0

	P 1 & 2
	0
	0
	0
	1
	0
	0

	P 2
	0
	1
	4
	0
	2
	1

	P 2 & 3
	0
	0
	0
	0
	0
	0

	P 3
	1
	1
	4
	0
	4
	0

	P 3 & 4
	0
	0
	0
	0
	0
	0

	P 4
	0
	0
	1
	0
	4
	0

	P 4 & 5
	0
	0
	0
	0
	0
	0

	P 5
	0
	0
	0
	0
	0
	0

	None
	8
	0
	7
	0
	10
	0

	Total
	9
	2
	16
	1
	20
	1

The Leadership and Management competencies are set by the Office of Personnel Management (OPM). OPM has not provided detail to the level of proficiencies making mapping of training and education challenging. This effort is a good start and the team anticipates this exercise being repeated by the Functional Proponents once further information is provided.
Training and Education Overlaps

Based on anecdotal evidence, a large number of overlapping classes offered by more than one educational provider was expected. However, the classes reported by the Working Group (WG) did not support this belief. Most likely this disconnect is due to the limited number of classes identified. As part of the examination, the team learned more about other on-going efforts to collect a comprehensive list of available education. In our meeting with the team supporting the Sustainment Curriculum Portfolio (SCP) effort, we learned that they have reviewed a significantly larger sample of classes and have found more overlap than is captured here.

The following topics are shown by this effort to be taught by more than one educational provider:

· Six Sigma – Lean

· Transportation of Hazardous Materials

· Transportation Management

· Strategic Sourcing

· Supply Chain Management

· Process Improvement

· Defense Packaging

· Contracting

· Collaborative Inventory Planning

The team cannot reach a significant observation or recommendation regarding multiple educational sources providing classes in the same subject area. Without insight to course syllabi, the team could not state with certainty that there is an opportunity to regain resources by streamlining these offerings. The team recommends that training and education be revisited in a subsequent effort expanding the effort to include a review of syllabi and therefore allowing for more decisive observations and recommendations.
Though not the intended meaning of “overlap” the database does show a tendency to assign one class to multiple competencies, even within the same workforce category. While it is recognized that each competency does not stand alone, a closer examination to limit the number of times a course is classified would streamline a future web-based application.

 Developmental Assignments

Developmental Assignments are key professional development opportunities that give personnel the chance to gain competencies through work experience. The following list represents a sample of what is currently offered by Services/Agencies/COCOMs and DoD.

Available for Army Personnel:

· Six- or twelve-month position(s), HQDA G-4, Pentagon.

· Six-month position(s), Military Surface Deployment & Distribution Command (SDDC).

· Six-month position(s), HQ, FORSCOM, Fort McPherson, GA.

· Six-month position(s), Deployment Process Modernization Office, Fort Eustis, VA.

· Six- or twelve-month position(s), HQ, Army Materiel Command, Logistics Support. Activity (LOGSA), Redstone Arsenal, AL.

· Six- or twelve-month position(s), HQ, USAREUR, G-4, Heidelberg, Germany.

· Six- or twelve-month position(s), HQ, IMCOM, Arlington, VA.

· Six-month position(s), USTRANSCOM, Scott AFB, IL.

· Six-month position(s), Assistant Deputy Under Secretary of Defense (Transportation Policy), Pentagon.

· Six- or twelve-month position(s) with companies in private industry, such as FEDEX, CSX Transportation, John Deere, and Sears. Others are considered based on activity requests.

· Position(s) with on-the-job education, experience, and exposure to private sectors of the economy or other government agencies not available through formal courses of instruction.

· 60-120 days. Training designed to provide careerists the knowledge and skills for the combined logistics functions of supply, maintenance, and transportation.

Available for All DoD Personnel:

· 12-month position(s), OSD Transportation and Supply Fellows Program, Arlington, VA.

· Defense Senior Leadership Development Program (DSLDP), a competency-based program for senior Defense civilians and the senior-level component of the Department’s succession planning strategy.
Available for Air Force Personnel:
· Logistics Civilian Career Enhancement Program (LCCEP), promotional plan that identifies needed skills and education, allowing personnel to attend college full or part-time to obtain education necessary for promotion.

The team believes developmental opportunities to be a significant way for an individual to develop relevant competencies. The team recommends that the Functional Proponents support the creation of additional opportunities. The team also recommends that the Functional Proponent champion the importance of such opportunities for career development.

Appendix A: Training and Education
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: 1

Course Name: Classified Single Mobility System (SMS)
Source: USTRANSCOM Training Office
Description: SMS provides users with desktop and remote access to the Defense Transportation System (DTS), including air and surface mobility data, with the speed and ease of web-based applications. It allows users to plan, track, and report on strategic moves throughout the Department of Defense. Leading Indicator triggers alert users of potential movement pitfalls prompting analysis in sufficient time to make corrections to preclude late unit moves. SMS draws information from several source systems including the Joint Operation Planning and Execution System (JOPES), the Global Decision Support System (GDSS), the Worldwide Port System (WPS), the Integrated Command, Control and Communications System (IC3), the Global Transportation Network (GTN), and others. Powerful filters allow users to quickly locate and present data. Users can view distribution and deployment data at the strategic level or drill down to the tactical level and track individual shipments by Air Mission ID, Ship Name, Voyage Document Number (VDN), Transportation Control Number (TCN), pallet ID, passenger name and more. SMS users with JOPES access can further drill into Unit Line Number (ULN) level four detail. SMS allows users to aggregate unit move data into graphical, drillable reports and filters that can be imported for ease of management and briefing.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Course Name: Single Mobility System (SMS) - unclassified
Source: USTRANSCOM Training Office
Description: The Single Mobility System provides visibility of air, sea, and land transportation assets and aggregated reporting of cargo and passenger movements. SMS does this by collecting plane, ship, and truck movement data from other computer systems such as Global Transportation Network (GTN), CAMPS, GDSS, Joint Air Logistics Information System (JALIS), Defense Transportation Tracking System (DTTS), and Air National Guard Management Utility (ANGMU).
.Format: Classroom - Resident
Duration: 8 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: 2

Course Name: Introduction to Global Transportation Network (GTN)
Source: USTRANSCOM Training Office
Description: This course provides an introduction to GTN, with hands-on query instruction against the active GTN database. Students need only attend one session.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Course Name: Joint Deployment Distribution Operations Center (JDDOC)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web-based course that covers the following areas: Integrated Distribution Lanes (IDL); Deployment Distribution Command and Control (D2C2) Capabilities; Introduction to JDDOC; Mission Division Overview; Sustainment Division Overview; Information and Systems Integration Division Overview; Multi-National Operations Integration Division Overview; and, JDDOC Theater-Specific Overview (Tailored to the COCOM the student is deploying to support)
Format: Web-based
Duration: 17 hours
Target Audience: All
Course Name: Joint Operation Planning and Execution System (JOPES) Overview
Source: USTRANSCOM Training Office
Description: Prerequisite for other JOPES courses
Format: Web-based
Duration: 3 hours
Target Audience: Anyone using JOPES.
Course Name: Joint Planning Orientation Course (JPOC)
Source: USTRANSCOM Training Office
Description: This 2 ½ -day course introduces attendees to the joint planning process (deliberate and time-sensitive planning). Included is a discussion of the relationship between the national security strategy; Joint Strategic Planning System (JSPS); Planning, Programming and Budget System (PPBS); and Joint Operation Planning and Execution System (JOPES). Organization command relationships and their historical evolution are presented along with DoD's current combatant command structure. Attendees discuss plan development, including the construction of Time-Phased Force and Deployment Data (TPFDD) in both peacetime and crisis situations, and the associated Global Command and Control System (GCCS) JOPES applications.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: O-2 to O-5s, civilians GS-09 and above, and senior NCOs.
Course Name: Joint Task Force-Port Opening (JTF-PO)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web-based course that covers the fundamentals of JTF-PO following areas: Intro to Distribution Process Owner designation and responsibilities; Intro to Deployable Distribution Command and Control (D2C2) Capabilities; Intro to JTF-PO: Mission, Key Tenets, Designed Capabilities, Terms and Conditions; JTF-PO Organization and Joint Assessment Team responsibilities; Command Relationships; Communications Systems and In-Transit Visibility; Force Protection; and, Theater Transition and Unit Reconstitution.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Introduction to Transportation and Logistics
Source: Institute of Logistical Management (ILM)
Description: Major topics covered in this course are the various modes of transportation and their application, rate development, and negotiation; shipping documents--their purpose and use; domestic and international terms of sale/freight terms; export compliance requirements; international transportation documentary requirements; warehouse fundamentals; inventory management principles; warehouse technology and its application; Information Technology (IT) history and overview; application of IT tools within a logistics functional setting; and, the Internet and its application within a logistics functional setting.
Format: Distance Learning
Duration: 95 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Combat Logistics
Course Number: LOG 299
Source: Air Force Institute of Technology (AFIT)
Description: The course addresses the roles and responsibilities of logisticians in support of combat, peace, and humanitarian operations. It provides an overview of wartime roles and responsibilities of a logistics manager and an understanding of how logistics contributes to the overall war effort. The focus is on logistics at the operational and tactical levels of war.
Format: Classroom - Resident
Duration: 56 hours
Target Audience: O-1 to O-3, E-5 E-8, and GS-9 - GS-12 Admin/Prfsnl/Managerial/Executive
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: 2 & 3

Course Name: Mobilization/Deployment Planning
Course Number: 2G-SI6M/500-ASI6M
Source: Army Transportation School, Ft. Eustis, VA
Description: The course addresses the mobilization and deployment process at various levels of command within the Army. Focus of the course is on the legal authorities, concepts, plans, policies, procedures, and responsibilities for mobilization and deployment at DoD, HQDA, MAJCOM, CONUSA/State Area Command (STARC)/Major United States Army Reserve Command (MUSARC), and installation levels. Mobilization and deployment planning interfaces at various Army command levels, and the dependency of mobilization and deployment on automated systems are emphasized.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Personnel involved in deployment planning.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

Competency: Deployment Planning
Proficiency Level: 3

Course Name: Air Deployment Planning
Course Number: 8C-SI3S/553-F4
Source: Army Transportation School, Ft. Eustis, VA
Description: Instruction for personnel on the responsibilities of unit air movements; strategic airlift operations; planning operations and manifesting; preparation of equipment and personnel; the 463L pallet cargo system; weighing, marking and determining C/B of cargo; joint inspections; Arrival/Departure Airfield Control Group (A/DACG) procedures; aircraft characteristics and limitations; planning and preparing airlift documentation; the civil reserve air fleet; aircraft configurations; and, unit air movements planning.

Format: Classroom - Resident
Duration: 112 hours / 14 days
Target Audience: Personnel who need to know the intrigue details of preparing equipment and personnel for air shipment. E-5 and above.
Course Name: Strategic Deployment Planning (STRADPC)
Course Number: 8C-F16/553-F3
Source: Army Transportation School, Ft. Eustis, VA
Description: STRADPC is a two-week resident course whose target audience is the movement planner from battalion/brigade to CORPS and Installation Level. Focus is on strategic deployment planning. Students learn concepts and key factors involved in deliberate and crisis action planning. Discuss requirements and capabilities of strategic mobility triad and support operations at Port of Embarkations (POE) and Port of Debarkations (POD). They are provided an overview of Joint Operation Planning and Execution System (JOPES), Transportation Coordinator Automated Command and Control Information System (TC-ACCIS), MOBCON, and learn essentials of mobilization and redeployment. Students participate in a variety of deployment planning exercises. STRADPC employs a variety of teaching methods, with an emphasis on active and higher-level thinking.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: O-2 and above, E-7 and above, GS-9 and above
Course Name: Unit Movement Officer Deployment Planning
Course Number: 8C-F17/553-F5
Source: Army Transportation School, Ft. Eustis, VA
Description: Topics covered include :unit deployment planning; unit movement plans; plans and conduct of movement training; COMPASS/AUEL; unit movement automation; preparation of unit supplies and equipment; hazardous cargo by surface mode; plan and conduct CONUS highway operations; convoy documentation; marshalling procedures; use of containers in unit deployment; rail movement planning; railway equipment characteristics and use; blocking, bracing, packing, crating and tie down procedures and equipment for all modes; rail load out exercise; host nation rail; sea deployment, strategic airlift, Arrival/Departure Airfield Control Group (A/DACG) operations, preparation of supplies, equipment and personnel for movement by air, and building a 463L pallet; unit deployment through the sea port of embarkation; use of Military Shipping Labels (MSL) Transportation Coordinator Automated Command and Control Information System ((TC-ACCIS) familiarization); port support activity; prepositioned stocks are mentioned in several blocks of instruction; and theater reception and redeployment.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Active Army and Reserve Component Commissioned officers, Warrant officers, E-5 and above, and DoD civilians who are appointed to or under consideration for appointment to a unit/staff movement working knowledge of unit deployment/movement planning.
Course Name: Joint Flow and Analysis System for Transportation (JFAST) Basic Course
Source: USTRANSCOM Training Office
Description: This four-day course is designed to enable new JFAST users to become proficient in all the latest features of this very powerful transportation planning and analysis tool. This class covers the details of ground, airlift, and sealift scheduler setup, operation, and the embedded analysis features. Time is allotted to learn use of the "Transportation Coordinator Automated Command and Control Information System “Time-Phased Force and Deployment Data (TPFDD) Editor" module for movement requirements building, editing, and the related pre-formatted and ad hoc report and analysis features.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Annual training after initial DAU Contracting Officer’s Representative (COR) training.
Course Name: Joint Operation Planning and Execution System (JOPES) Action Officer Course (JOAC)
Source: USTRANSCOM Training Office
Description: This five-day course is designed for personnel responsible for any phase of the planning, management, or execution of JOPES Transportation Coordinator Automated Command and Control Information System (TPFDD). It will provide general functional training and procedural information on how to conduct joint operation planning and execution using JOPES in the Global Command and Control System (GCCS) environment. Students will role play at various levels within the deliberate, crisis action, and exercise planning environments. Students will be taught force structure, system security, and database structure. Students will be taught to analyze and edit TPFDD guidance; then review, find, and correct errors within their own TPFDD to ensure an error-free TPFDD. Students will be taught to evaluate the database for transportation feasibility, source it, and schedule units for deployment. Students also will be taught how to use JOPES reporting and retrieval tools to produce decision support documents.

Format: Classroom - Resident
Duration: 40 hours
Target Audience: Attendees must successfully complete the JOPES Support Personnel Course (JSPC), a similar JOPES basic course, or have strong basic JOPES application skills prior to attending this course.
Course Name: TransViz
Source: USTRANSCOM Training Office
Description: Transportation Visualizer (TransViz) is a strategic planning visualization and collaboration tool. Action Officers can analyze Joint Operation Planning and Execution System (JOPES) planning data using various visualization tools to look for trends, problems, or opportunities to improve transportation options for movement requirements.
Format: Classroom - Resident
Duration: 8.5 hours
Target Audience: Personnel who use JOPES and need to analyze JOPES planning data.
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: The Contingency Wartime Planning Course (CWPC) is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is non-commissioned officers E-5 to E-9, military officers O-1 to 0-5, and any GS personnel.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: 4

Course Name: Webinar, “Demand-Driven Manufacturing” (WB)
Source: The Association for Operations Management (APICS)
Description: In this session, we will discuss why demand driven manufacturing is replacing traditional manufacturing techniques, present typical Lean approaches, offer some case study results of implementation, and explain the need to examine all aspects of the supply chain to improve profitability.
Format: Web-based
Duration: 1 hour
Target Audience: Directors of operations; Engineers; Material planners; Manufacturing managers; Plant managers; Production planners; and Quality managers.
Course Name: Joint Operation Planning and Execution System (JOPES) Support Personnel Course (JPSC)
Source: USTRANSCOM Training Office
Description: A five-day course designed for JOPES support personnel who use JOPES information technology applications in support of the joint planning and execution process. The course emphasizes the roles and uses of JOPES applications in support of the three crisis action planning (CAP) phases, with special emphasis on procedures and applications outlined in Chairman Joint Chief of Staff Manual (CJCSM) 3122.02B, "Crisis Action Time-Phased Force and Deployment Data (TPFDD) Development and Deployment Execution", Volume III, 17 July 2000. Students are taught command relationships, deployment database structure, and JOPES data elements. Students are also taught to build, modify, and how to delete TPFDD requirements, participate in TPFDD validation; and then monitor TPFDD execution and deployment flow. Practical exercises are used throughout the course to reinforce training objectives. The scope of the course includes hands-on JOPES applications, lecture, discussion, demonstration, examples, and feedback. A scenario-based multimedia presentation is used to introduce each JOPES CAP phase.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Functional users, as well as individuals requiring a comprehensive understanding of the joint operation, planning, and execution process.
Course Name: Collaborative Force Analysis, Sustainment, and Transportation (CFAST)

Adaptive/Compressed
Source: DPRA Defense Systems Group
Description: The course emphasizes the role and use of the CFAST environment in support of the Deliberate Planning process, with special emphasis on procedures and applications, and Time-Phased Force and Deployment Data (TPFDD) Development. Students are taught to build, modify, and delete TPFDD requirements, and analyze the results of their collaborative work. There are also considerable hands-on practical exercises and reinforcement questions providing the students with the opportunity to learn how CFAST applications and procedures can be used in response to a crisis.
Format: Classroom - Resident
Duration: 24 hours
Target Audience: Deployment Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: 4 & 5

Course Name: Joint Operation Planning and Execution System (JOPES) Executive Presentation (JEP)
Source: USTRANSCOM Training Office
Description: A one- to four-hour tailored presentation that provides an overview of the characteristics and capabilities of JOPES to senior military and civilian personnel.
Format: Classroom - Resident
Duration: 1-4 hours
Target Audience: Senior Military and Civilian Personnel
Course Name: Joint Operation Planning and Execution System (JOPES) Functional Managers Course
Source: USTRANSCOM Training Office
Description: A four-day course that provides solid foundational knowledge and the skills needed by current Combatant Command (command authority) (COCOM) Functional Managers to support and effectively manage the Global Command and Control System – Joint (GCCS-J) database and associated client/server Information Technology.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Senior Military and Civilian Personnel
Course Name: Defense Inventory Management Course
Course Number: 8B-F11
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on DoD wholesale materiel management concepts. The subjects covered range through the entire life cycle of materiel from the entry of new items into the DoD system to the disposal of excess materiel. Emphasis is placed on requirements planning and decision-making. The management practices taught use such tools as financial control, standardization, modernization, economic inventory principles, and computer forecasting. Forecasting techniques are taught (double and single exponential smoothing, 12- and 24-month moving average and linear regression). These provide the students with an understanding of modern forecasting techniques used in the DoD. Mathematics, scientific techniques, and logistics terminology are presented to the degree required to provide a common basis for understanding requirements computation and inventory management. The application of management skills and practices, and problem solving and decision-making techniques appear throughout the course, thereby emphasizing to the students their importance to management.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Civilians (GS13-GS/GM-15).
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Deployment Planning
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (CT)
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding naturaling dynamics within the supply chain to optimize performance and profitability, as well as, how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding naturaling dynamics within the supply chain to optimize performance and profitability, as well as, how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4C&D-Using IT to Enable Supply Chain Management (CT)
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4C&D-Using IT to Enable Supply Chain Management (IW)
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (CT)
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Webinar, “Organizational Change Management, the Other Side of Project Management” (WB)
Course Number: N/A
Source: The Association for Operations Management (APICS)
Description: Project Managers are continuously "sandbagged" by unexpected missteps during an implementation. They have the team, project management methodology, process design, and technology, but the project still fails. Organizational change management is often the forgotten factor for project success. During this Webinar, discover how to minimize the risk of failure in your next project by understanding the impact change has on your organization. Leverage change management strategies to control the effect change has on the structure, process, people, and culture within your organization.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

Competency: Physical Distribution/Transportation Operations
Proficiency Level: 1

Course Name: Classified Single Mobility System (SMS)
Source: USTRANSCOM Training Office
Description: SMS provides users with desktop and remote access to the Defense Transportation System (DTS), including air and surface mobility data, with the speed and ease of web-based applications. It allows users to plan, track and report on strategic moves throughout the Department of Defense. Leading Indicator triggers alert users of potential movement pitfalls prompting analysis in sufficient time to make corrections to preclude late unit moves. SMS draws information from several source systems including the Joint Operation Planning and Execution System (JOPES), the Global Decision Support System (GDSS), the Worldwide Port System (WPS), the Integrated Command, Control and Communications System (IC3), the Global Transportation Network (GTN), and others. Powerful filters allow users to quickly locate and present data. Users can view distribution and deployment data at the strategic level or drill down to the tactical level and track individual shipments by Air Mission ID, Ship Name, Voyage Document Number (VDN), Transportation Control Number (TCN), pallet ID, passenger name and more. SMS users with JOPES access can further drill into Unit Line Number (ULN) level four detail. SMS allows users to aggregate unit move data into graphical, drillable reports and filters that can be imported for ease of management and briefing.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Course Name: Single Mobility System (SMS) - unclassified
Source: USTRANSCOM Training Office
Description: The Single Mobility System provides visibility of air, sea, and land transportation assets and aggregated reporting of cargo and passenger movements. SMS does this by collecting plane, ship, and truck movement data from other computer systems such as Global Transportation Network (GTN), CAMPS, GDSS, Joint Air Logistics Information System (JALIS), Defense Transportation Tracking System (DTTS), and Air National Guard Management Utility (ANGMU).
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Physical Distribution/Transportation Operations

Proficiency Level: 1 & 2

Course Name: Diminishing Manufacturing Sourcing and Material Shortages (DMSMS)
Course Number: CLL 201
Source: Defense Acquisition University (DAU)
Description: The course introduces a working-level overview of the DMSMS history, issues, tools, current initiatives, and real examples of successful programs.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, Military officers, O-1 through O-3, and GS-5 through GS-9 can attend.
Course Name: Introduction to Defense Distribution
Course Number: CLL 017
Source: Defense Acquisition University (DAU)
Description: The Introduction to Defense Distribution module provides a brief overview of the: Vision, mission, and components of USTRANSCOM; Assignment of the DoD Deployment Process Owner (DPO); Key players in the Joint Deployment and Distribution Enterprise (JDDE) and their roles and responsibilities; Different types of planning processes and tools; Supply, transportation, and joint theater logistics processes and systems within JDDE as well as key concepts of deployment and sustainment across these processes; and, Customer service transformational efforts.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

Competency: Physical Distribution/Transportation Operations
Proficiency Level: 2

Course Name: Physical Inventory Control
Course Number: INV103
Source: Accenture Supply Chain Academy (SCA)
Description: Materials Requirements Planning (MRP) is, perhaps, the most commonly used production planning tool in most industries. MRP addresses the problem of determining and meeting requirements for all parts and components that are assembled into each final product. The goal is to coordinate materials at the various stages of the production process. MRP is a forward-looking plan for final product and component production and procurement over some future time horizon.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Symptoms of Poor Transportation Management
Course Number: TRN506
Source: Accenture Supply Chain Academy (SCA)
Description: This two-hour online self-study training course is designed to help personnel understand the value of proactively managing transportation operations in the supply chain. Continuous improvement in the delivery of perfect orders is dependent upon your ability to effectively monitor performance, detect problems, and diagnose their causes, and take corrective action in a timely fashion. Key topics of coverage include: Uncovering the symptoms of poor performance; Recognizing minor problems before they gain momentum and spin out of control is key to preserving an effective transportation operation; Understanding the sources of poor performance; Knowing that problems are present is not enough, you must learn to diagnose them and get to the root causes; and, Preventing poor performance. The course will discuss methods of proactive performance measurement and event management that promote excellent control of transportation activities.
Format: Web-based
Duration: 2 hours
Target Audience: All
Course Name: Selecting and Managing Transportation Providers
Source: Accenture Supply Chain Academy (SCA)
Description: This session will discuss processes for selecting the most appropriate mode of transportation, identifying quality carriers to move the freight, and managing the carriers' performance identify.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Visibility: The Current Focal Point of Supply Chain Management
Source: Accenture Supply Chain Academy (SCA)
Description: This is a one-hour distance learning program session in which Supply Chain Visibility is explored. This session will provide participants with insight into the application of visibility to supply chain and logistics processes. It will provide an overview of the impact of visibility, emerging event management technologies, and the challenges of creating a transparent supply chain. Methods for monitoring, controlling, and modifying supply chain operations will be discussed. Case studies will be used to demonstrate key points.
Format: Web-based
Duration: 1 hour
Target Audience: All
Course Name: LOGBOOK
Source: USTRANSCOM Training Office
Description: Logbook is a web-based collaboration tool designed for information sharing. Logbook quickly and efficiently shares information between user groups increasing the quality of information products, as well as enhancing productivity. Within USTRANSCOM, Logbook is used for such procedures as Command/Control Shift Logs, TDY Processing, DEPORT Chops, Joint Mobility Operattions Center (JMOC) Tasking, and a variety of other processes.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Anyone dealing with the items identified in the course description.
Course Name: Joint Operation Planning and Execution System (JOPES) Overview
Source: USTRANSCOM Training Office
Description: Prerequisite for other JOPES courses.
Format: Web-based
Duration: 3 hours
Target Audience: Anyone using JOPES
Course Name: Joint Planning Orientation Course (JPOC)
Source: USTRANSCOM Training Office
Description: This 2 ½ -day course introduces attendees to the joint planning process (deliberate and time-sensitive planning). Included is a discussion of the relationship between the national security strategy; Joint Strategic Planning System (JSPS); Planning, Programming and Budget System (PPBS); and Joint Operation Planning and Execution System (JOPES). Organization command relationships and their historical evolution are presented along with DoD's current combatant command structure. Attendees discuss plan development, including the construction of Time-Phased Force and Deployment Data (TPFDD) in both peacetime and crisis situations, and the associated Global Command and Control System (GCCS) JOPES applications.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Target audience is O-2 to O-5s, civilians GS-09 and above, and E-8 and E-9s.
Course Name: Joint Deployment Distribution Operations Center (JDDOC)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web-based course that covers the following areas: Integrated Distribution Lanes (IDL); Deployment Distribution Command and Control (D2C2) Capabilities; Introduction to JDDOC; Mission Division Overview; Sustainment Division Overview; Information and Systems Integration Division Overview; Multi-National Operations Integration Division Overview; and, JDDOC Theater-Specific Overview (Tailored to the Combatant Command(COCOM) the student is deploying to support).
Format: Web-based
Duration: 17 hours
Target Audience: All
Course Name: Joint Task Force-Port Opening (JTF-PO)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web-based course that covers the fundamentals of JTF/PO following areas: Intro to Distribution Process Owner designation and responsibilities; Intro to Deployable Distribution Command and Control (D2C2) Capabilities; Intro to JTF-PO: Mission, Key Tenets, Designed Capabilities, Terms and Conditions; JTF-PO Organization and Joint Assessment Team responsibilities; Command Relationships; Communications Systems and In-Transit Visibility; Force Protection; Theater Transition; and, Unit Reconstitution.
Format: Web-based
Duration: 3 hours
Target Audience: Basic Introduction
Course Name: Benchmarking Warehouse Operations
Source: Accenture Supply Chain Academy (SCA)
Description: Many different activities are performed in a warehouse and it is often difficult to directly compare the performance of one warehouse to another. For example, one warehouse might perform many single items or “each” picks while another moves mostly full pallets. During this recorded session, the following areas are discussed: different warehouse activities (e.g., single item picking, case picking, pallet picking) as well as the resources that are used to perform these activities (e.g., labor hours, equipment, space). You will be presented a technique called Data Envelopment Analysis (DEA) for comparing the efficiency of warehouses that perform different activities with different resources and apply this technique to a set of diverse warehouses.
Format: Web-based
Duration: 1 hour
Target Audience: Personnel working warehouse issues.
Course Name: Fulfillment Fundamentals: Transportation
Source: Accenture Supply Chain Academy (SCA)
Description: The course covers functional control of transportation, outsourcing, modal selection, modal option, carrier selection, rate negotiation, and carrier performance evaluation.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Introduction to Global Transportation Network (GTN)
Source: USTRANSCOM Training Office
Description: This course provides an introduction to GTN, with hands-on query instruction against the active GTN database. Students need only attend one session.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Course Name: Manufacturing Resources Planning (MRP) & Dependent Demand
Course Number: INV401
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Materials Requirements Planning (MRP) is, perhaps, the most commonly used production planning tool in most industries. MRP addresses the problem of determining and meeting requirements for all parts and components that are assembled into each final product. The goal is to coordinate materials at the various stages of the production process. MRP is a forward-looking plan for final product and component production and procurement over some future time horizon.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Transportation Routing and Scheduling
Course Number: TRN410
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Effective transportation routing and scheduling can have a huge impact on customer satisfaction, supply chain performance, and organizational success. This online self-study explains how managers can best get raw materials, production parts, and finished goods to their intended destination efficiently and effectively. The course discusses three major aspects of routing and scheduling: Understanding routing and scheduling problems; Solving routing and scheduling problems; and, Using computers in routing and scheduling. The course also includes a short case study and several activities in which users can apply routing and scheduling concepts.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Defense Logistics Agency (DLA) Supports the Program Manager (PM)
Course Number: CLL 002
Source: Defense Acquisition University (DAU)
Description: The Defense Logistics Agency Support to the PM module is designed to introduce participants to the capabilities of the DLA in delivering support to the warfighter. Students will be provided with an overview of the DLA and its transition to weapon system support. DLA provides a myriad of benefits to the PM, Operational Unit, Service Inventory Control Points, etc. The participants will better understand the tailored support available from DLA.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives include: Recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; Identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and, Identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management., Military officers, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: CWPC is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is E-5 to E-9, O-1 to O-5, and any GS personnel.
Course Name: Introduction to Air Mobility Operations
Source: USAF Mobility Operations Center
Description: This course is designed for new to mature mid-level Air Mobility Command (AMC) & TRANSCOM leaders to support their understanding of Air Mobility Operations. The course will cover information on the Air Force's air mobility capability, including how air mobility forces are organized, employed, and executed.
Format: Web-based
Duration: 7 hours
Target Audience: New to mature mid-level AMC & TRANSCOM leaders.
Course Name: Defense Inventory Management Course
Course Number: 8B-F11
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on DoD wholesale materiel management concepts. The subjects covered range through the entire life cycle of materiel from the entry of new items into the DoD system to the disposal of excess materiel. Emphasis is placed on requirements planning and decision-making. The management practices taught use such tools as financial control, standardization, modernization, economic inventory principles, and computer forecasting. Forecasting techniques are taught (double and single exponential smoothing, 12- and 24-month moving average and linear regression). These provide the students with an understanding of modern forecasting techniques used in the DoD. Mathematics, scientific techniques, and logistical terminology are presented to the degree required to provide a common basis for understanding requirements computation and inventory management. The application of management skills and practices, and problem solving and decision-making techniques appear throughout the course, thereby emphasizing to the students their importance to management.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: All student nominees (military and civilian) should have an inventory management position. Military personnel should be limited to officers, warrant officers and NCOs. The course is directed toward the O3 to O5 and GS-7 to GS-11 levels.
Course Name: Defense Hazardous Materials/Waste Handling Course
Course Number: ALMC-HA
Source: U.S. Army Logistics Management College (ALMC)
Description: The course includes identification and classification of hazardous materials and wastes; health effects and personal safety; packaging, labeling, handling, storage, and transportation procedures; contingency planning and release response; and, hazardous materials and waste laws, regulations, and policies. This course does not provide training for certifier of hazardous cargo shipments. It provides the attendees with fundamental information to handle their hazardous waste as required by the Resource Conservation and Recovery Act (RCRA) regulations (40 CFR 260-265), by appropriate state and local requirements, and DoD and Army policy. This course fulfills the general training requirements initially required for hazardous waste handlers by RCRA regulations [40 CFR 264.16 and 265.16, The Hazard Communication Program (29 CFR 1910.1200), and DOT Hazardous Material Training (49 CFR 173.700-.704. This course can be modified to the installation or MAJCOM's needs through the addition or elimination of topics. This course consists of lecture, conference, and guided discussion with an emphasis on "hands-on" exercises. The Interservice Environmental Education Review Board has designated this course as a Joint Service course to train all DoD personnel in hazardous waste compliance.
Format: Classroom - Resident
Duration: 24 hours
Target Audience: This course should be taken by military or civilian personnel (and their supervisors) who handle, package, store, transport, or manage hazardous materials or wastes.
Course Name: Basic Freight Traffic
Course Number: 8C-F12/553-F1
Source: Army Transportation School, Ft Eustis VA
Description: This course covers: transportation officer functions; Motor, rail, water and air carrier industries; Routing, tariffs and tenders; Transportation security; Hazardous cargo; Loss and damage; Freight documentation; Detention and demurrage; Carrier performance program; Global Freight Management (GFM) System/Electronic Transportation Acquisition (ETA); and, the role of the Transportation Component Commands.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: DoD commissioned officers, warrant officers; E-4 and above; civilians, GS-3 and above, and contractor personnel assigned or on orders to positions where procuring and/or evaluating commercial transportation services are required.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Physical Distribution/Transportation Operations
Proficiency Level: 3

Course Name: Webinar, “The Future with Auto-ID Technology” (WB)
Source: The Association for Operations Management (APICS)
Description: Auto ID, a technology that links objects to the Internet using radio frequency identification tags, will enable organizations to manage the complex supply chains of the future. In this session, we will examine the fundamental principles of Auto-ID, promising applications of the technology, and hurdles that may be created by it. Using examples from companies such as Proctor & Gamble, Gillette, Wal-Mart, and Unilever, this presentation will provide information to help your business and your career.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics managers; Materials managers; Operations managers; Production and inventory control team members.
Course Name: Webinar, “Improving Distribution Planning” (WB)
Source: The Association for Operations Management (APICS)
Description: One definition of supply chain is “The global network used to deliver products and services from raw materials to end customers through an engineered flow of information, physical distribution, and cash.” The distribution process of tangible goods is or can be the most labor and capital intensive of the three parameters in the supply chain. This presentation will provide insight in to the realm of physical distribution and examine why the supply chain does not evolve by accident and how a strategic plan is essential to determining the success and survival of your enterprise.
Format: Web-based
Duration: 1 hour
Target Audience: Supply chain managers; Strategic planning managers and engineers; Logistics managers; Operations managers; Distribution and production managers; and, Material managers.
Course Name: Webinar: “Managing an International Supply Chain” (WB)
Source: The Association for Operations Management (APICS)
Description: Many opportunities are created by internationalizing a supply chain; however, managing it can become more complicated. In this session, we will explore the complexities of customs, shipment transfers, and communications in a multi-country environment. We will examine how to use six sigma tools to cut through legal, bureaucratic, and administrative problems and look at ways to use trade agreements to improve the cost of international distribution. We will then explore the role North American Free Trade Agreement (NAFTA) has played in creating new alliances between organizations within North America and around the world.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics managers; Materials managers; and, Directors of supply chain.
Course Name: Optimum Quality: Quality Improvement Methods
Course Number: PEX304
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Global competition makes continuous quality improvement a prime business imperative. Ignoring quality or maintaining an existing quality system can negatively affect an organization's competitive position. Not only does this mean ensuring that products and services are delivered to customers that meet their expectations, but it also means that the processes leading to their manufacture and mobilization are sound to the point of not producing output that has quality problems in the first place. The supply base is critical then in an organization's ability to compete in the future. A majority of quality problems potentially can be passed along from our suppliers. We cannot expect to have quality suppliers without a quality purchasing process. Purchasing is involved in outsourcing more and more complex products and components, so supplier performance and quality is becoming even more critical as a result. How buyers go about their daily activities will have serious ramifications on the quality of the products coming into the organization. This online self-study provides an overview of quality principles and concepts, and then explores the quality improvement process, methods and tools.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Planning: Introduction
Course Number: SCP101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This course was designed to provide an overview of the entire supply chain planning process. It begins with the explanation of a supply chain and how supply chains are managed. The course exposes participants to the environment, basic concepts, and terminology used in demand planning, inventory planning, master planning, detail production scheduling, material planning, distribution planning, fulfillment planning, and related components of a supply chain.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Transportation Scorecarding/Carrier Evaluation
Course Number: TRN410
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Transportation performance scorecarding is the process by which companies develop and maintain key reports on the cost and quality of the services rendered by their external carrier base. These key reports, called carrier scorecards, provide an ongoing evaluation of a transportation provider's ability to meet key customer requirements (e.g., damage rates, on-time delivery percentages, billing accuracy, etc.). This course explains the transportation scorecarding process, describes how to start a scorecarding program, and highlights the ways you should use the results of scorecarding to improve transportation carrier performance. The value created by the course is that, beyond introducing a process and methodology, it helps identify what is important with respect to the topic.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Transportation Planning
Course Number: SCP403
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The goal of transportation planning is to ensure that sufficient capacity exists to deliver goods at the lowest possible cost for a given level of service. This course explains how transportation planning achieves this goal by: Ensuring transportation mode availability; Balancing the space requirements of holding inventory at each delivery location; and, Meeting sales force commitments to customers.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Warehousing Metrics
Course Number: WHS206
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course provides background and tools to evaluate the performance of a warehouse and the functions involved within the facility. It answers questions such as: What aspects of warehousing to measure, how to measure, how to report measurements; Discusses varying answers to these questions based upon the type of warehouse operation and management goals; and, Also discusses major functions of warehousing such as storage and shipping.
Format: Web-based
Duration: 1.5 hours
Target Audience: Intermediate Learning
Course Name: Navy Transportation
Course Number: A-8C-0010
Source: Navy Supply Corps School
Description: An overview of the Defense Transportation System (DTS), including military and commercial systems for motor, rail, ocean, and air modes of transportation.
Format: Distance Learning via teleconference
Duration: 80 hours
Target Audience: Admin/Prfsnl/Managerial
Course Name: Warehouse Operations Management
Course Number: A-8C-0015
Source: Navy Supply Corps School (NSCS)
Description: The NSCS’s Warehouse Operations Management course provides a systems approach to warehouse operations. Material handling principles and equipment, receiving, storage, inventory control, material issues, packing and preservation, compatibility of material, and general safety are covered. Students are introduced to modern physical distribution concepts and warehousing methods. A practical physical distribution center design problem is included for team solution. Graduation credit for the course is dependent upon successful completion of the practical exercise and course examination.
Format: Distance Learning via teleconference
Duration: 80 hours
Target Audience: Admin/Prfsnl/Managerial
Course Name: Motor Carrier Operations
Source: Institute of Logistical Management (ILM)
Description: Completion of this course will enable the student to differentiate between “core value” work in motor carrier operations versus work which might better be performed through third parties or subcontractors. The course aims to enable students to develop a strong understanding of the costing and pricing of motor carrier services, and to be able to describe motor carrier management and the statutory regulations impacting motor carrier operations. The student will be able to “operationalize” drivers’ logs, maintenance decisions, safety requirements, terminal cost-effectiveness, and regulatory compliance. Finally, the student will be able to describe the value-adding role of motor carrier operational effectiveness to Customers.
Format: Distance Learning
Duration: 145 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Transportation Management
Source: Institute of Logistical Management (ILM)
Description: Upon successful completion of this course, the student will be able to understand the transportation management and business logistics processes, including the carrier-shipper interactions and transportation pricing. The course develops an economic foundation of the cost and service components of transportation pricing, private transportation and carrier operations and explains managerial implications of carrier negotiations, and future strategic transportation directions.
Format: Distance Learning
Duration: 145 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: This program is for managers who are new to supply chain processes and searching for best practices in their area of responsibility. Those who work as functional counterparts in finance, information systems, manufacturing or marketing will also benefit.

Course Name: The Transportation System
Source: Institute of Logistical Management (ILM)
Description: Upon successful completion of this course, the student will be able to explain and develop the role of transportation in the economy, the demand for transportation, and the role of government; develop an awareness of the economic and service characteristics of the basic modes of transportation as well as intermodal and special carriers. This course develops an economic foundation of the transportation system to permit effective management of a company’s transportation process, including the emerging role of third parties. Major topics covered in the course are transportation in the economy, demand for transportation, transportation regulation and public policy, and the economic and service characteristics of motor carriers, railroads, air carriers, water carriers, pipelines, intermodal, special carriers, and international transportation. Special attention is devoted to the dynamics of information technology.
Format: Distance Learning
Duration: 55 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for Certificate in Supply Chain Management
Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Managers who are new to supply chain processes and those who work as functional counterparts in finance, information systems, manufacturing or marketing.
Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives include: Understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; Understand the role of the commercial sector; Comprehend the philosophy and objectives of logistics support and attendant management functions; and, Understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, Military officers, O-1 through O-3, and GS-5 through GS-9 can attend.
Course Name: Sole Source Commercial Item Pricing
Course Number: Targeted Training
Source: Defense Acquisition University (DAU)
Description: With the passage of the Federal Acquisition Reform Act (FASA) in 1994, the methods used for describing government requirements changed significantly. We were directed to purchase commercial items whenever possible. This change was necessary to increase competition, improve delivery timeframes, improve product quality, and increase access to new technologies. In 2003 DoD spent $40 billion dollars on commercial supplies and services. Of that amount, $3.5 billion, over 7,000 actions, was spent on a sole source basis. Another key feature of FASA was the restriction on getting cost or pricing data from the contractor for commercial supplies and services. This restriction is generally not a problem, unless you are purchasing a commercial supply or service on a sole source basis. This workshop addresses that problem.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Contracting and purchasing personnel
Course Name: Strategic Intermodal Transportation
Course Number: SI-000
Source: U.S. Merchant Marine Academy
Description: This two-week course is designed for military and government transportation professionals and logistics officers. It examines the domestic and world-wide commercial freight transportation system, with an emphasis on international intermodal surface transportation. Modal/intermodal economic and operating characteristics are surveyed, along with cost, pricing, and the regulation of transportation services. In addition, students are introduced to current computer software applications in use by the commercial transportation management industry. Our goal is to provide students with an in-depth understanding of the principles of intermodal transportation systems, a firm grasp of transportation terminology, and the interrelationships between the Defense Transportation System (DTS) and the global commercial transportation infrastructure.

Format: Classroom - Resident
Duration: 96 hours
Target Audience: Military and government transportation professionals and logistics officers.
Course Name: Joint Flow and Analysis System for Transportation (JFAST) Basic Course
Source: USTRANSCOM Training Office
Description: This four-day course is designed to enable new JFAST users to become proficient in all the latest features of this very powerful transportation planning and analysis tool. This class covers the details of ground, airlift, and sealift scheduler setup, operation, and the embedded analysis features. Time is allotted to learning use of the "Time-Phased Force and Deployment Data (TPFDD) Editor" module for movement requirements building, editing, and the related pre-formatted and ad hoc report and analysis features.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Annual training after initial DAU Contracting Officer’s Representative (COR) training.
Course Name: Joint Operating Planning and Execution System (JOPES) Action Officer Course (JOAC)
Source: USTRANSCOM Training Office
Description: This five-day course is designed for personnel responsible for any phase of the planning, management, or execution of JOPES Time-Phased Force and Deployment Data (TPFDD). It will provide general functional training and procedural information on how to conduct joint operation planning and execution using JOPES in the Global Command and Control System (GCCS) environment. Students will role play at various levels within the deliberate, crisis action, and exercise planning environments. Students will be taught force structure, system security, and database structure. Students will be taught to analyze and edit TPFDD guidance; then review, find, and correct errors within their own TPFDD to ensure an error-free TPFDD. Students will be taught to evaluate the database for transportation feasibility, source it, and schedule units for deployment. Students also will be taught how to use JOPES reporting and retrieval tools to produce decision support documents. The scope of the course includes lecture, discussion, demonstration, and hands-on use of current and evolving JOPES software.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Attendees must successfully complete the JOPES Support Personnel Course (JSPC), a similar JOPES basic course, or have strong basic JOPES application skills prior to attending this course.
Course Name: TransViz
Source: USTRANSCOM Training Office
Description: Transportation Visualizer (TransViz) is a strategic planning visualization and collaboration tool. Action Officers can analyze Joint Operating Planning and Execution System (JOPES) planning data using various visualization tools to look for trends, problems or opportunities to improve transportation options for movement requirements
Format: Classroom - Resident
Duration: 8.5 hours
Target Audience: People who use JOPES and needs to analyze JOPES planning data.
Course Name: Commodity Command Standard System Functional Course (CCSS FC)
Course Number: ALMC-3L
Source: U.S. Army Logistics Management College (ALMC)
Description: This course teaches functional inventory managers how to manage approximately 150,000 major and secondary items using the Air Mobility Command (AMC) operating system.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Military and civilian nominees from AMC subordinate installations, depots, and activities which use or interact with the Commodity Command Standard System (CCSS).

Course Name: Defense Advanced Traffic Management
Course Number: 8C-F3
Source: Army Transportation School, Ft. Eustis, VA
Description: The seminar discusses contemporary issues from the military and commercial transportation industry, and accommodates guest lecturers from the Department of Defense and other federal agencies, and from the commercial sector. The class tours a variety of military and commercial transportation facilities.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Active Army and Reserve Component commissioned officers, O-4 and above; civilians, GS-11 and above, and E-9s who are assigned or are on orders to traffic management positions.
Course Name: Asset Marking and Tracking
Course Number: LOG 047
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Asset Marking and Tracking (AMT) course is to provide introductory education on AMT; to explain how AMT can be used to enhance Air Force operations; and, to articulate the role of AMT as a key component of the Expeditionary Logistics for the 21st Century (eLog 21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E5-E9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Physical Distribution/Transportation Operations
Proficiency Level: 4

Course Name: Transportation, Logistics and the Law I
Source: Institute of Logistical Management (ILM)
Description: Students will be prepared for employment in transportation or logistics positions with a shipper, receiver, surface carriers, intermediary, transportation consultant, law firm, insurer, or government agency. Students will be knowledgeable as to the differences between surface modes of carriage including the licensing thereof by federal agencies. Students will also be aware of the problem areas in the distribution cycle, and will be prepared to avoid such problems by negotiating appropriate contract provisions and employing preventative measures.
Format: Distance Learning
Duration: 155 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Transportation, Logistics and the Law II
Source: Institute of Logistical Management (ILM)
Description: Students will be prepared for employment in transportation or logistics positions requiring a working knowledge of the airline or ocean shipping industries, including the use of intermediaries between shippers and carriers. Students will also understand the terms of sale used in both domestic and global commerce, the differences between domestic and international transportation, international treaties governing the liability of international carriers, and current proposals to modernize those liability regimes.
Format: Distance Learning
Duration: 130 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: The People Side of Global Competency Skills for World-Class Supply Management
Source: Institute for Supply Chain Management (ISM)
Description: Today's purchasing or supply professional must develop and apply a variety of skill sets across cultures and business models. This program provides hands-on opportunity to identify the context within which international relationships and cross border teams exist to enhance the likelihood of successful outcomes in global, across country and cross boundary contexts.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing and supply management professionals; professionals involved in virtual teams, cross-border supply management, and all facets of business partnerships; global business strategy builders, professionals involved in international business negotiation, or cross-functional project management.
Course Name: Transportation Management
Source: Institute for Supply Chain Management (ISM)
Description: Upon successful completion of this course, the student will be able to understand the transportation management and business logistics processes, including the carrier-shipper interactions and transportation pricing. The course develops an economic foundation of the cost and service components of transportation pricing, private transportation and carrier operations, explains managerial implications of carrier negotiations, and future strategic transportation directions.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Transportation managers, operations managers, and other supply management professionals.
Course Name: Management Skills for Warehouse Supervisors
Source: Warehousing Education and Research Council (WERC)
Description: This seminar provides practical solutions for becoming a more effective warehouse supervisor and will cover topics such as: Cultivating your supervisory role as manager, leader, motivator and communicator; Motivating your employees to be productive—while enjoying it!; Handling complaints (and complainers!) in a positive manner; Techniques for negotiating win/win solutions; Improving communication with your boss, colleagues and employees; Prioritizing and delegating work effectively—for yourself and your associates; Making informed decisions about your three basic resources—people, equipment & space; Developing and implementing a successful disciplinary policy; Effective problem-solving recommendations; Key components of a successful evaluation procedure; Criteria for evaluating your own effectiveness; and, How to capture respect and present your ideas to upper management.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Warehouse managers and supervisors; anyone building a new distribution center (DC) or redesigning an existing one; engineers, realtors; anyone responsible for warehouse productivity; those managing or coping with operational change.
Course Name: Maximizing Warehouse Space: The Key to Productivity
Source: Warehousing Education and Research Council (WERC)
Description: The layout of your facility drives daily decisions about product location, picking paths and methods, flow-through, put away, receiving, and shipping. You can’t move columns or dock doors, so what can you do to get the balance of productivity and throughput that will best serve your customer needs? Attend this seminar to learn key rules of thumb that will help you to maximize the space in your warehouse and improve productivity.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Warehouse managers and supervisors; anyone building a new distribution center (DC) or redesigning an existing one; engineers, realtors; anyone responsible for warehouse productivity; those managing or coping with operational change.
Course Name: Supply Chain Strategies II: Responsiveness; Advanced Topics
Course Number: SCM103
Source: Supply Chain Online
Description: This course focues on learning strategies to improve supply chain responsiveness, understanding a crucial tool to set inventory levels and hedge demand uncertainty, and learning several advanced strategies, including avoiding/reducing/hedging supply uncertainty, demand management, and a complete analysis of a risk-sharing contract.
Format: Web-based
Duration: 1 hour
Target Audience: Personnel in the Logistics career path.
Course Name: Collaborative Force Analysis, Sustainment, and Transportation (CFAST)

Adaptive/Compressed
Source: DPRA Defense Systems Group
Description: The course emphasizes the role and use of the CFAST environment in support of the Deliberate Planning process, with special emphasis on procedures and applications, and Time-Phased Force and Deployment Data (TPFDD) Development. Students are taught to build, modify, and delete TPFDD requirements, and analyze the results of their collaborative work. There are also considerable hands-on practical exercises and reinforcement questions providing the students with the opportunity to learn how CFAST applications and procedures can be used in response to a crisis.
Format: Classroom - Resident
Duration: 24 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Course Name: Joint Operating Planning and Execution System (JOPES) Support Personnel Course (JPSC)
Source: USTRANSCOM Training Office
Description: A five-day course designed for JOPES support personnel who use JOPES information technology applications in support of the joint planning and execution process. The course emphasizes the roles and uses of JOPES applications in support of the three crisis action planning (CAP) phases, with special emphasis on procedures and applications outlined in Chairman Joint Chief of Staff Manual (CJCSM) 3122.02B, "Crisis Action Time-Phased Force and Deployment Data (TPFDD) Development and Deployment Execution", Volume III, 17 July 2000. Students are taught command relationships, deployment database structure, and JOPES data elements. Students are also taught to build, modify, and how to delete TPFDD requirements, participate in TPFDD validation; and then monitor TPFDD execution and deployment flow. Practical exercises are used throughout the course to reinforce training objectives. The scope of the course includes hands-on JOPES applications, lecture, discussion, demonstration, examples, and feedback. A scenario based multimedia presentation is used to introduce each JOPES CAP phase.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Course Name: Sr. Distribution Executive Development Course
Course Number: LOG 492
Source: Air Force Institute of Technology (AFIT)
Description: This course focuses on distribution (commercial, DoD, and Non-DoD agency speakers). The course emphasizes policies and processes associated with the Air Force, DoD, and commercial transportation, distribution, material management, and logistics practices. Research, development, productivity improvement, information systems, and personnel development issues are also discussed. It provides senior Air Force distribution executives with the latest developments in national policies, management techniques, and the new technologies affecting the transportation and physical distribution disciplines.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Senior distribution manager at the O-5 to O-6 (AFSC 21R) and GS-13 to GS-15 levels; and (2130 and 2150) Executive
Course Name: Applying Lean Principles Across the Supply Chain
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: The course addresses applying Lean thinking to supply chain challenges. Focusing on principles, tools, and application of strategy for greater speed and efficiency, this program addresses the enterprise view as well as emerging challenges of aligning trading partners with Lean supply chain implementation initiatives. The program will provide an understanding of: Why many of today’s supply chain models are inefficient and what drivers of change impact the strategy and design of existing models and systems; What processes within the supply chain must be evaluated and what makes a supply chain Lean; and, How to move forward by extending Lean principles and tools across the enterprise and beyond to suppliers and customers.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Designed for all managers and executives interested in applying Lean principles and concepts in the development and management of a supply chain strategy.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management, and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 or above.
Course Name: Process and Tools for Supply Chain Success
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: This course covers the latest technology and methods for designing, analyzing, and making recommendations for performance improvements.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is for supply chain leaders, general managers, and executives.
Course Name: Logistics and Operations in the Supply Chain
Source: University of Tennessee - The Center for Executive Education
Description: This course teaches state-of-the-art strategic management thinking as it applies to the logistics functions of firms with global operations. Within this broad framework, participants will develop a capacity for analyzing operations and logistics problems on a functional, firm, and enterprise basis, that will enable them to develop a systematic framework for analyzing the behavior of large and complex supply chain networks.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics), but want to add to their knowledge of how these functions work together within the company and across companies in the supply chain.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Physical Distribution/Transportation Operations
Proficiency Level: 4 & 5

Course Name: Joint Operating Planning and Execution System (JOPES) Functional Managers Course
Source: USTRANSCOM Training Office
Description: A four-day course that provides solid foundational knowledge and the skills needed by current Combatant Command (command authority) (COCOM) Functional Managers to support and effectively manage the Global Command and Control System – Joint (GCCS-J) database and associated client/server Information Technology.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Senior Military and Civilian Personnel
Course Name: Joint Operating Planning and Execution System (JOPES) Executive Presentation (JEP)
Source: USTRANSCOM Training Office
Description: A one to four hour tailored presentation that provides an overview of the characteristics and capabilities of Joint Operating Planning and Execution System (JOPES) to senior military and civilian personnel.
Format: Classroom - Resident
Duration: 1-4 hours
Target Audience: Senior Military and Civilian Personnel
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: Physical Distribution/Transportation Operations
Proficiency Level: 5

Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides a forum for the free exchange of ideas and concepts between students, faculty, and guest speakers. The goal is to foster critical thinking and creative problem-solving to enhance each student's potential by providing an understanding of a broad, complex range of critical issues facing the Air Force and joint logistics communities. The course focuses on logistics at the strategic level. It emphasizes the interdependency of strategy, tactics, and logistics, and the importance of treating all logistics functions and processes as an integrated system for providing combat capability. Students link U.S. national security objectives to logistics policies, plans, and resources. They examine how the evolving logistics environment, changes in the total force concept, and future concepts of service roles and missions impact logistics. The course relies extensively on presentations from guest speakers (primarily from HQ USAF, Joint Chiefs of Staff, joint commands, and DoD), industrial tours, and the students themselves who share the wealth of their own diverse backgrounds and experience in logistics. Strategic logistics concepts and capabilities within the DoD. Emphasis on strategic sustainment processes and functions, such as Distribution Process Owner USTRANSCOM, strategic airlift (Air Mobility Command), and defense commodity management (Defense Logistics Agency).
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM-level or higher.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION

Competency: Physical Distribution/Transportation Operations
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (AIL)
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM) Master Planning of Resources (CT)
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (IW)
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (AIL)
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (CT)
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability, as well as, how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability, as well as, how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as, how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Fundamentals of Materials Handling & Warehousing (WS)
Source: The Association for Operations Management (APICS)
Description: The program is designed for people working in the fields of materials and/or operations management who need to learn the basic concepts, techniques and terminology of materials handling and warehousing activities in an organization. Completion of this program will significantly improve the participant's knowledge of materials handling and warehousing and the techniques can be immediately applied in the working environment.
Format: Classroom – Resident (WS = Workshop)
Duration: 24 hours
Target Audience: TBD
Course Name: Webinar, “Military Logistics: Applying Planning & Execution to the Civilian World” (WB)
Source: The Association for Operations Management (APICS)
Description: Examine the military logistics planning process and determine how military logistics compares to civilian logistics. Learn how the military creates a "war plan," develops a formal plan, and uses tactical logistics to support it. Discover how unexpected needs are handled in the execution phase to prevent building a new plan from scratch. Explore the military planning process and how to apply the military's formal process that can be applied to the civilian world. Case studies from recent military operations such as Desert Storm will be presented.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Integrating Commercial Practices with Government Business Practices
Course Number: 3900
Source: Institute for Supply Chain Management (ISM)
Description: Identify and describe commercial procurement "Best Practices," compare and contrast commercial practices with government practices, and demonstrate with your team how the integration of commercial procurement "best practices" into government processes can improve the productivity of the integrated procurement team.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 7-14 hours
Target Audience: TBD
Course Name: Road Freight Transport
Course Number: TRN412
Source: Accenture Supply Chain Academy (SCA)
Description: This one-hour online self-study covers the topic of road freight transport in Europe. For most companies, the largest element of their logistics cost is the cost of transport. In Europe, as in many parts of the world, by far the most common mode of transport that is used for the movement of freight is road freight transport. This training course discusses the key characteristics of this mode of transport. It also covers how to select a specific type of vehicle and the various selection criteria that should be involved in the decision process. The online self-study will address the processes and functions needed to achieve a successful road freight transport operation.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Port & Terminal Operations
Course Number: PT-000
Source: U.S. Merchant Marine Academy
Description: This is an intensive two-week program designed for military, government, and commercial transportation professionals who require an in-depth view of the organization and administration of ports and marine terminals, as well as those of steamship companies. Course topics include a comprehensive analysis of the various types of cargo terminals and each of their unique characteristics and challenges. The student is provided with a review of basic cargo documentation, customs procedures, and the function of shippers and freight forwarders. Students are presented with a basic look at electronic communications and information systems. The course assesses issues regarding port construction, physical port and vessel restrictions, as well as port and terminal security issues. Graduate level credit is available through a cooperative Masters degree program with American Military University.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: TBD
Course Name: Intermodal Freight Transportation
Course Number: IF-000
Source: U.S. Merchant Marine Academy
Description: A comprehensive five-day course designed to provide a solid background and develop intermodal industry technical knowledge and pragmatic skills. The program also addresses the rapid evolvement and globalization of transportation systems and an ever-increasing rate of technological advancement taking place in this industry. Topics include: Intermodal and logistics management and how they connect; Introduction to modal/intermodal characteristics & operations; Government regulation and deregulation; Domestic versus international intermodal; Intermodal movement components and documentation; The role of third party providers; Equipment management and control; Field visit to Port of New York and New Jersey; and, Transportation economics and competition.

Format: Classroom - Resident
Duration: 40 hours
Target Audience: TBD
Course Name: Intro to Freight Transportation Systems & Planning
Course Number: IP-000
Source: U.S. Merchant Marine Academy
Description: The course provides State Department of Transportation personnel with a comprehensive overview of modal and intermodal freight transportation systems and their relationship to state transportation systems. It provides background and understanding of issues, concepts and specific activities connected with regional and local freight transportation and planning as it applies to highways, rails, and ports. It provides students with the ability to identify, analyze, and develop informed conclusions and recommendations on issues important to state department of transportations as they relate to the businesses of freight transportation and planning, related strategies, and long-term strategic planning.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: TBD
Course Name: Asset Visibility (AV)
Source: Defense Logistics Agency Training Center
Description: An overview of the AV system, use of the AV system, query development to report on materiel assets and their exact locations and status in the logistics pipeline. Upon completion of this one-day seminar, you will be able to: provide the Combatant Commands with timely and accurate information on location, movement, and status of units, equipment, and supplies.
Format: Web-based
Duration: 8 hours
Target Audience: TBD
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: No Competency Assigned
Proficiency Level: 2

Course Name: Ship Loading and Stowage
Course Number: A08LAH1
Source: U.S. Army Transportation Center and School
Description: The course is to provide the student with the technical knowledge necessary to preplan and supervise the loading, stowing, and discharge of a cargo ship. This course is intended for ocean cargo specialists and military marine terminal operations supervisory personnel.
Format: Classroom
Duration: 12 training days
Target Audience: Junior active and reserve component officers; supervisory civil service personnel, and selected enlisted personnel E-6 and above.
Course Name: Logistics / Embarkation Noncommissioned Officer Course
Course Number: M03LAM7
Source: Logistics Operations School Marine Corps Combat Service Support School
Description: The course introduces the administrative and logistics/combat service support requirements to enhance intermediate logistics/embarkation knowledge and skills. The course provides training on the U.S. Transportation Command and Components, amphibious embarkation, ship loading considerations, detailed considerations related to transportation in joint and combined operations utilizing military and/or commercial transportation, transportation planning for air, highway and rail movements, computation of specific transportation requirements, and Maritime Prepositioning Force (MPF) operations.
Format: Classroom
Duration: 54 training days
Target Audience: E-5 and above
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: No Competency Assigned
Proficiency Level: 3

Course Name: Strategic Deployment Planning
Course Number: A08M7V1
Source: U.S. Army Transportation Center and School
Description: This course covers automated data systems, unit air, highway and rail movement planning, loading fundamentals, live aircraft loading, and loading and lashing. It is designed to provide selected commissioned officers, warrant officers, and enlisted personnel with the working knowledge necessary to qualify them as unit movement officers and unit movement noncommissioned officers capable of planning, organizing and conducting unit movements training and/or operations for the unit concerned.
Format: Classroom
Duration: 14 training days
Target Audience: Officer/E-7 and above
Course Name: Unit Movement Officer Deployment Planning
Course Number: A08M7T1
Source: U.S. Army Transportation Center and School
Description: This course covers unit deployment planning, procedures for coordinating unit movement plans and conduct of movement training. Special instruction is given on preparation of unit supplies and equipment, movement of hazardous cargo by surface mode, CONUS highway operations and convoy documentation.
Format: Classroom
Duration: 14 training days
Target Audience: E-5 and above who are appointed to or under consideration for appointment to a unit/staff movement position involving unit strategic deployment or unit movements by surface modes.
Course Name: Joint Course on Logistics
Course Number: A14L232
Source: School of Marine Air Ground Task Force (MAGTF) Logistics
Description: This course integrates component functional skills and knowledge thought the study of strategy, doctrine, theory, programs, and processes. Additionally, it provides the opportunity for students to develop the attributes, perspectives and insights necessary to manage logistics at the operational level of war.
Format: Classroom
Duration: 10 training days
Target Audience: Mid-level managers, active duty and reserve component military (O-4 and O-5) and civilians (GS-12 to GS-14).
Course Name: Multi-National Logistics Course
Source: School of Marine Air Ground Task Force (MAGTF) Logistics
Description: This course provides an overview of multinational operations. It acts as a force multiplier by familiarizing students with logistics strategy, doctrine, theory, programs and processes in a multinational environment. It provides the opportunity for them to develop the perspectives and insights necessary to perform effectively and efficiently as logistics managers in an alliance or coalition at the operational level of war. The course also includes O-5 and Senior Officer panels that discuss actual multinational experiences.
Format: Classroom
Target Audience: Mid-level managers, active duty and reserve component military (O-4 and O-5) and civilians (GS-12 to GS-14)
Course Name: Transportation of Hazardous Material

Course Number: A-822-0012
Source: Navy Supply Corps School
Description: The course provides formal training prerequisite for command approved qualification to certify hazardous material for shipment via all modes of transportation. The course includes a comprehensive overview of the transportation of hazardous materials by motor, rail and water and an intensive review of the requirements for movement of hazardous material by commercial/military air. Included are the roles and missions of the Department of Transportation (DOT), Defense Transportation System (DTS), and commercial carriers, national, state and local regulations storage (incident to transportation) handling, packaging, marking, labeling and placarding of hazardous material, and various hazardous material warning systems. Students will be trained in the use of the applicable Codes of Federal Regulations (CFR), Air Force Interservice Manual 24-204 (NAVSUP P-505/MCO 4030.19F), International Civil Aviation Organization (ICAO) / International Air Transport Association (IATA) Dangerous Goods Regulation (DGR), and the International Maritime Organization (IMO) Dangerous Goods Code (IMDGC) requirements for documentation, forms, labels, marking, placarding and inspections. Qualification credit for the course is dependent upon successful completion of each of three module examinations covering all regulatory publication. Each examination must be passed to continue course enrollment. Qualification attained is effective for twenty-four months, after which additional certification or re-certification is required. This course is extremely technical and requires at least average reading ability.
Format: Classroom
Target Audience: This course is designed only for those personnel who must, "certify hazardous materials for shipment".
Course Name: Expeditionary Deployment Systems Course
Course Number: N30L8P1
Source: Expeditionary Warfare Training Group, Pacific (EWTGPAC)
Description: This course is designed to provide students with sustainment training in the application of the Marine Air-Ground Task Force Deployment Support System II (MDSSII) and Computer Automated Embarkation Management Systems (CAEMS) modules of Losgistics Automated Automated Information System (LOGAIS). The program of instruction will give the students an understanding of how the system is applicable to surface embarkation at the Marine Expeditionary Unit-level.
Format: Classroom
Duration: 10 training days
Target Audience: Officer/Enlisted Students that have attended the basic embarkation course.
Course Name: Maritime Prepositioning Force Staff Planning
Course Number: N30L8Q1
Source: Expeditionary Warfare Training Group, Pacific (EWTGPAC)
Description: This course is designed to instruct students in the doctrinal knowledge and skills required in the operational planning, deployment and arrival, and assembly of a Maritime Prepositioning Force (MPF) Marine Air Ground Task Force (MAGTF). This training focuses on the composition of and planning tasks performed by command and staff personnel of joint staffs, service components, MAGTFs, Navy forces, and Coast Guard forces.
Format: Classroom
Duration: 5 training days
Target Audience: E-5 and above and officers of all Services are eligible.
Course Name: Advanced Logistics Mobility Course
Course Number: M03LBC7
Source: Logistics Operations School Marine Corps Combat Service Support School
Description: This course provides career-level training which supplements professional knowledge and develops those skills necessary to perform the duties of a Combat Service Support (CSS) Chief. Logistics and combat service support planning functions are taught for both a non-deployed and deployed environment. Subject matter includes supervising a unit armory, maintaining a unit ground safety program, supervising a unit hazardous waste/material program, performing administrative functions, and supervising a unit ammunition account.
Format: Classroom
Duration: 43 training days
Target Audience: E-7 & Above, Gunnery sergeant (0431/0481/0491/0451) with a minimum GT score of 100 who have completed the Logistics/Embarkation NCO Course (M03LAM7) or the Amphibious Ship Loaders Planner’s Course (M030D17).
Course Name: Amphibious Ship Load Planner's Course
Course Number: M030DI7
Source: Logistics Operations School Marine Corps Combat Service Support School
Description: The course provides training for the prospective Team Embarkation Officer from any MOS on amphibious embarkation planning, amphibious ship loading considerations, and computation of specific transportation requirements with the ultimate goal of loading an embarkation team aboard an amphibious ship.
Format: Classroom
Duration: 28 training days
Target Audience: SNCOs & Above. Marine officers and E-5 and above who have been assigned duty to a deploying MAGTF as a Team Embarkation Officer or Team Embarkation Assistant.
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: No Competency Assigned
Proficiency Level: 4

Course Name: Advanced Logistics Operations Course (ALOC)
Course Number: M02L2F0
Source: Deputy Commandant Installations and Logistics Align with School of Marine Air Ground Task Force (MAGTF) Logistics
Description: The focus of the ALOC is to provide intermediate logistics education to prepare Marine Corps logisticians for logistics command and staff duties within the Marine Corps and DoD.
Format: Classroom
Duration: 17 training days
Target Audience: O4 and O5, CW-4-CW-5, E-8 and E-9, GS-13 to GS-15
Course Name: Penn State Fellowship
Source: Deputy Commandant Installations and Logistics Align with School of Marine Air Ground Task Force (MAGTF) Logistics
Description: The course focuses on Distribution and Supply Chain Management along with current practices in civilian sector.
Duration: 1-year Certificate Program
Target Audience: O-4 and O-5
Workforce Category: DEPLOYMENT, DISTRIBUTION & TRANSPORTATION
Competency: No Competency Assigned
Proficiency Level: No Proficiency Level Assigned

Course Name: Tactical Logistics Operations Course (TLOC)
Course Number: M02LAW0
Source: Deputy Commandant Installations and Logistics Align with School of Marine Air Ground Task Force (MAGTF) Logistics
Description: The focus of the TLOC is provide career-level logistics education to prepare Marine Corps logisticians for active roles in the Marine Expeditionary Force.
Format: Classroom
Duration: 10 training days
Target Audience: O-2 and O-3, WO-CW-3, E-7 and E-7 (sel), GS-9 to GS-12
Course Name: Transportation Management Office
Course Number: CID M03TNA1
Source: Supply School
Description: The course covers basic distribution, personal property, and passenger procedures.
Format: Classroom
Duration: 112 hours
Target Audience: TBD
Course Name: Maritime Prepositioning Force (MPF) Staff Planning
Course Number: CIN: K-2E-3119;MC CID: N03L8Q1;CDP: 0236
Source: Expeditionary Warfare Training Group, Atlantic
Description: The course trains students in the doctrinal knowledge and skills required in the operational planning, deployment, and employment of Marine Air Ground Task Forces (MAGTFs) as part of the Maritime Prepositional Force (MPF). This training focuses on the composition of and planning tasks performed by command and staff personnel of joint staffs, service component, MAGTFs, Navy forces and Coast Guard forces.
Format: Combined
Target Audience: TBD
Course Name: Defense Supply Agency Manual (DSAM) (Foreign Military Sales only)
Source: Wright Patterson AFB
Description: The course focuses on specific aspects of logistics such as the integration of the elements of the Total Package Approach, requisition processing, requirements determination, and details of military standards, with an emphasis on shipping and transportation considerations throughout the FMS case requisition life cycle. The course emphasizes the responsibilities and relationships between the case managers at the International Logistics Control Organizations (ILCO’s), with the weapon system program manager, the contract administrative office, the military departments/Defense Logistics Agency item managers, the transportation coordinator, the freight forwarder, and the customer. The course will focus on reducing frustrated and misdirected shipments, reducing supply discrepancy reports, and improving case reconciliation.
Target Audience: TBD
Workforce Category: GENERAL LOGISTICS
Competency: DoD Logistics
Proficiency Level: 2

Course Name: DoD Logistics
Course Number: WKS 310
Source: Air Force Institute of Technology (AFIT)
Description: The course provides a general overview of the supply chain and logistics throughout all military services.
Format: Classroom - Resident
Duration: 16-24 hours
Target Audience: Admin/Prfsnl/Managerial/Executive
Course Name: Fundamentals of Logistics
Course Number: LOG 099
Source: Air Force Institute of Technology (AFIT)
Description: A web-based course providing a look at logistics, its environment and the four logistics processes of acquisition, distribution, sustainment, and disposition. It is designed for new accessions and new practitioners in the logistics career fields.
Format: Web-based
Duration: 4 hours
Target Audience: E-4 to E-8, O-1 to O-4, GS-07 to GS-12
Course Name: Introduction to Logistics
Course Number: LOG 199
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides students an introduction to Air Force logistics processes, organization, and issues. Informal lectures and case exercises are used, providing the student with an understanding of acquisition, distribution, sustainment, disposition, supply management, and business process improvement.
Format: Classroom - Resident
Duration: 48 hours
Target Audience: O-1 to O-3, E-4 to E-7, and GS-5 to GS-12; Admin/Prfsnl/Managerial
Workforce Category: GENERAL LOGISTICS
Competency: DoD Logistics
Proficiency Level: 5

Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides a forum for the free exchange of ideas and concepts between students, faculty, and guest speakers. The goal is to foster critical thinking and creative problem-solving to enhance each student's potential by providing an understanding of a broad, complex range of critical issues facing the Air Force and joint logistics communities. The course focuses on logistics at the strategic level. It emphasizes the interdependency of strategy, tactics, and logistics, and the importance of treating all logistics functions and processes as an integrated system for providing combat capability. Students link U.S. national security objectives to logistics policies, plans, and resources. They examine how the evolving logistics environment, changes in the total force concept, and future concepts of service roles and missions impact logistics. The course relies extensively on presentations from guest speakers (primarily from HQ USAF, Joint Chiefs of Staff, joint commands, and DoD), industrial tours, and the students themselves who share the wealth of their own diverse backgrounds and experience in logistics. Strategic logistics concepts and capabilities within the DoD. Emphasis on strategic sustainment processes and functions, such as Distribution Process Owner USTRANSCOM, strategic airlift (Air Mobility Command), and defense commodity mgmt (Defense Logistics Agency).
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM -level or higher.
Workforce Category: GENERAL LOGISTICS
Competency: DoD Logistics
Proficiency Level: No Proficiency Level Assigned

Course Name: Logistics Management Development Course
Course Number: 8A-F16
Source: U.S. Army Logistics Management College (ALMC)
Description: Upon completion of the course, the student will be able to address the management of evolving logistics systems, explain fundamental concepts of material development and apply specific logistic policies and procedures; define and use the life-cycle management model in the contracting, inventory management, distribution, maintenance and disposal of material; use statistical and probability techniques, computer tools, and behavior theory to solve logistics problems; and integrate financial management theory into logistics operations. The course provides an overview of the Army logistics system.
Format: Classroom - Resident
Duration: 160 hours
Target Audience: Officers or warrant officers who have completed or are enrolled in a branch career course. E-5 (P) or above are eligible. Civilians should be GS-7 or above with functional experience in the logistics management, data processing, or financial management field and have completed one functional course in that field.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Budget Administration
Proficiency Level: 2

Course Name: Budget Policy
Course Number: CLB 011
Source: Defense Acquisition University (DAU)
Description: The focus of this course is on appropriations and funding policies associated with each appropriation. It relates a Defense Acquisition program's cost estimate to its programming and budgeting requirements.
Format: Web-based
Duration: 1-12 hours
Target Audience: Basic Introduction
Course Name: Cost Estimating
Course Number: CLM 016
Source: Defense Acquisition University (DAU)
Description: This module focuses on basic cost estimating tools and techniques. Cost estimates are one of the fundamental building blocks of the acquisition process. The cost estimate and its supporting budget are a part of the baseline against which a program's progress and success are measured.
Format: Web-based
Duration: 1-12 hours
Target Audience: All
Course Name: Planning, Programming, Budgeting, and Execution (PPBE) and Budget Exhibits
Course Number: CLB 009
Source: Defense Acquisition University (DAU)
Description: PPBE and Budget Exhibits (excerpted from BCF-103) focuses on explaining the Planning, Programming, Budgeting and Execution (PPBE) process, including the relationship of each phase to the systems acquisition process. At the end of this module, you should be able to recall the primary purpose of each of the phases of PPBE, identify the inter-relationship between PPBE and the Defense Acquisition system, and identify the purpose content and dimensions of the Future Years Defense Program (FYDP).
Format: Web-based
Duration: 1-12 hours
Target Audience: All
Course Name: Financial Fundamentals
Course Number: APX802
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This one-hour online self-study introduces concepts, terms, and procedures that provide a basic understanding of financial fundamentals. An understanding of financial information, reporting, and analysis is important because management and other stakeholders frequently use financial information to evaluate the performance of the organization, functions within the organization, and projects. This training course covers the essential financial elements of a business, such as financial statements, material, labor, and overhead cost structures, financial data analysis, and other financial topics. The course begins with explaining why the flow of funds flow into and out of an organization must be captured, categorized, and reported. It then discusses commonly used categories of financial information. Next, the course defines the three essential financial statements and explains their creation process. Additionally, commonly used measures of financial performance are introduced and the effect of operations on these measures is highlighted.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Federal Budget Process
Course Number: BUDG7103D
Source: United States Department of Agriculture (USDA) Graduate School
Description: The federal budget process is a highly structured system carried out in four distinct phases. In this brief but comprehensive course, explore the major phases and timing of the federal budget process; principal participants and their roles; current issues affecting congressional actions; and how the budget is reviewed and audited.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: All
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Budget Administration
Proficiency Level: 3

Course Name: Webinar, “Tackling Lean Accounting Challenges” (WB)
Source: The Association for Operations Management (APICS)
Description: Lean thinking requires a new approach to traditional accounting and cost measurement. This session will provide fresh ideas on how to reduce waste and improve cycle times that will generate higher profitability and increase cash flow. Problems created by traditional cost management and accounting in a Lean enterprise will be identified and discussed, and ways to bridge the gap created by accounting issues will be explored. Participants will gain a new understanding of the Lean environment and achieve a foundation for applying Lean techniques. Tips will be provided for efficiently producing accurate financial information in your organization.
Format: Web-based
Duration: 1 hour
Target Audience: Production and inventory control managers; Materials managers; Plant managers; Industrial engineers; Operations managers; and Controllers.
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Program Execution
Course Number: CLB 008
Source: Defense Acquisition University (DAU)
Description: Program Execution (excerpted from BCF-103) describes the budget execution process, including the legal concerns and potential impact of poor budget execution. At the end of this module, you should be able to describe the apportionment process including rules for deferral and rescission, describe the funds execution process and laws that govern it, identify the purposes and contents of obligation and expenditure plans, and identify rules for reprogramming.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ/Contracting
Course Name: Planning, Programming, Budgeting and Execution (PPBE)
Course Number: BUDG8000D
Source: United States Department of Agriculture (USDA) Graduate School
Description: Explore the interrelationships of the budget cycle, the acquisition process and the mission planning of the Department of Defense (DoD). You gain an understanding of the documents generated during the PPBE process, the flow and sequencing of these documents and their various interfaces. Also learn the information and requirements of the office of the secretary of defense, the component commanders, the Joint Chiefs of Staff and the unified combatant commanders.
Format: Classroom - Resident
Duration: 24 hours
Target Audience: DoD Agencies’ and Components’ budget analysts, financial managers and operating officials.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Budget Administration
Proficiency Level: 4

Course Name: Cost as an Independent Variable (CAIV)
Course Number: CLB 012
Source: Defense Acquisition University (DAU)
Description: This course is designed to help develop a well-planned and informative CAIV plan.
Format: Web-based
Duration: 1-12 hours
Target Audience: Acquisition Pros
Course Name: Executive Program Manager's Course
Course Number: PMT 402
Source: Defense Acquisition University (DAU)
Description: The course is designed to meet the learning and performance needs of newly selected Program Executive Officers (PEOs), Deputy PEOs (DPEOs), and ACAT I (ID/IC and IAM/IAC) and II Program Managers (PMs)/Deputy Program Managers (DPMs). Skills and behaviors are developed through a concentrated 4-week resident period preceded by approximately 60 days of self-assessment and assessment of each learner’s program and program office.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: PEOs; DPEOs, and ACAT I, IA, and II PMs/DPMs prior to assuming the position - statutorily required for newly selected.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Budget Administration
Proficiency Level: No Proficiency Level Assigned

Course Name: Combat Developments Course
Course Number: ALMC-CD
Source: U.S. Army Logistics Management College (ALMC)
Description: This course introduces the processes used to achieve desired joint and Army war fighting capabilities needed for the 21st century. These processes focus on determining, documenting, and processing war fighting concepts, future operational capabilities, and doctrine, organization, training, materiel, leader development, personnel and facilities (DOTMLPF) requirements. This course concentrates on inputs to the joint capabilities integration and development system (JCIDS) process; its subprocess and products; its relationship to the planning, programming and budget execution systems (PPBES); and its relationship to the acquisition process. The PPBES is presented as the means of prioritizing, funding, integrating; and synchronizing solutions to the identified need. The JCIDS process and the acquisition process (materiel life cycle model) provide the structure used to tie together blocks of instruction in the course. During this course, students are organized into an integrated concept team (ICT). In the ICT forum, teams will research problems, prepare documentation, and present briefings needed to initiate solutions to achieving actual operational capabilities. Students also gain familiarity with various Training and Doctrine Command (TRADOC) and other acquisition organizations they will interact with during their assignment as combat developers.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Active O-2 to O-5, warrant officers, E-7 and above, GS-11 to GS-14 in the fields of 132 (intelligence), 301 (general), 343 (management), 345 (program), 346 (logistics management), 393 (communications), 801 (engineer), 803 (safety engineer), 1515 (operations research), or other appropriate career fields. Active National Guard or Reserve (AGR) officers assigned to force modernization positions.
Course Name: Joint Course on Logistics (JCL)
Course Number: ALMC-JC
Source: U.S. Army Logistics Management College (ALMC)
Description: A two-week course, prepares field grade officers and senior civilian employees from Unified Commands, services, and DoD agencies to function successfully while planning and supporting joint logistics operations view of your logistics system. This course focuses on theater-level joint logistics operations by preparing military and civilians to function in assignments that involve joint logistics planning, interservice and multinational logistics support in a theater of operations. To accomplish this, the JCL integrates component functional skills and knowledge through the study of strategy, doctrine, theory, programs, and processes. The JCL provides the opportunity for students to develop the attributes, perspectives, and insights necessary to manage logistics at the operational level of war. The course material is unclassified.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Mid-level logistics managers: active or reserve O-3 to O-5; W-3 to W-5; E-8 to E-9; and, GS-12 to GS/GM-14.
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focus on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focus on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Collaborative Inventory Planning
Course Number: LOG 044
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the best business practice collaborative inventory planning and how it will be utilized in the new logistics environment with the emphasis on creating enterprise-wide inventory plans.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, WS-3 to WS-18.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Business Logistics
Proficiency Level: 2

Course Name: Commercial Business Approach
Course Number: SYS 195
Source: Air Force Institute of Technology (AFIT)
Description: Changes to contracting laws require an understanding of commercial acquisition and practices. The basis for this change in law is rooted in systemic changes in budgeting for defense and the increase of technological solutions in the commercial sector. This course discusses how to affect a commercial business approach to acquisition programs.
Format: Web-based
Duration: 6 weeks. It takes approximately 6 hours to complete
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address.
Course Name: Enterprise Resource Planning Basics
Course Number: LOG 042
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the commercial business practice called Enterprise Resource Planning (ERP). The course describes what ERP is and how it will be implemented and used in the Air Force. Course objectives include: Be familiar with ERP components and terminology; Identify how the ERP is integrated within the eLog21 Campaign; Identify how ECSS, the Air Force ERP systems, are utilized in the corporate environment today; and, Be familiar with ERP components and terminology.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7- GS-15, and WS-3 to WS-18.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Business Logistics
Proficiency Level: No Proficiency Level Assigned

Course Name: Business Logistics Management
Course Number: GL-000
Source: U.S. Merchant Marine Academy
Description: A five-day seminar taught by expert faculty provides participants with an understanding of the key concepts and practices of modern business logistics management. Topics include: development and economic significance of business logistics; elements of inbound and outbound logistics; significance and management of inventory costs; basics of warehouse decisions and material handling; role of transportation and traffic management in logistics; importance of information technology and management; and, the significance and nature of logistics strategic planning. Classroom lectures and discussion are reinforced through group analysis of case studies and a tour of a local logistics facility.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Continuous Process Improvement (LEAN)

Proficiency Level: 2

Course Name: Process Improvement Team Member
Course Number: LOG 117
Source: Air Force Institute of Technology (AFIT)
Description: A web-based course providing an in-depth look at each of the three process improvement methodologies. The course is intended to ensure a basic understanding of why, how, and when each of the process improvement methodologies should be used. The course will provide a limited approach to the relationships between Lean, Six Sigma and Benchmarking.
Format: Web-based
Duration: 6 hours
Target Audience: Primarily for individuals that may be called upon to act as a Process Improvement (PI) team member.
Course Name: Intro to Continuous Process Improvement (CPI): Lean Management Basics
Course Number: LOG 041
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the CPI course is to provide education on CPI and Lean Management, a component of CPI. The course also provides education on the role of CPI within the eLog21 Campaign and how the Air Force is successfully applying this process improvement technique.
Format: Web-based
Duration: 1 hour
Target Audience: All
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Continuous Process Improvement (LEAN)

Proficiency Level: 3

Course Name: Lean Practitioner Course
Course Number: LOG 217
Source: Air Force Institute of Technology (AFIT)
Description: This course provides a detailed overview of the "Lean" methodology as it applies to Continuous Process Improvement (CPI). Successful Lean events comprise the bedrock for implementing Air Force Smart Operations for the 21st Century (AFSO21) throughout the Air Force, and LOG 217 is an essential element for furthering this endeavor. LOG 217 bridges the "gap" between Awareness and Facilitator levels, as potential Lean practitioners are exposed to a wide array of Lean principles, including hands-on exercises in Value Stream Mapping/Analysis. Class participation in simulation exercises, team dynamics discussions, and exams help achieve learning objectives and enhances student comprehension.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: The course is open to all individuals within the DoD who desire to further their understanding and application of Lean.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Continuous Process Improvement (LEAN)

Proficiency Level: No Proficiency Level Assigned

Course Name: Applying Lean Principles Across the Supply Chain
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management
Source: Penn State University
Description: The course focuses on applying Lean thinking to supply chain challenges. Focusing on principles, tools, and application of strategy for greater speed and efficiency, this program addresses the enterprise view as well as emerging challenges of aligning trading partners with Lean supply chain implementation initiatives. The program will provide an understanding of: Why many of today’s supply chain models are inefficient and what drivers of change impact the strategy and design of existing models and systems. What processes within the supply chain must be evaluated and what makes a supply chain Lean. How to move forward by extending Lean principles and tools across the enterprise and beyond to suppliers and customers.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Designed for all managers and executives interested in applying Lean principles and concepts in the development and management of a supply chain strategy.

Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: 2

Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement PBL strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. The course objectives are to recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and, identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Air Force Acquisition and Sustainment Course
Course Number: SYS 281
Source: Air Force Institute of Technology (AFIT)
Description: A must course for all involved with acquisition and support. This course delivers critical knowledge of current acquisition hot topics applicable for all grade levels and all functional areas! The dynamic nature of this course's content is such that graduates should attend every few years. We provide an overview of the latest techniques in acquisition and support, with a distinct focus on instilling a culture of collaboration, trust, risk taking and innovation. The course content is laced with real world examples and actual program results.
Format: Classroom - Resident
Duration: 2 days
Target Audience: Open to Non-US personnel (MASL# Pending). The course is primarily designed for students of ranks O-1 to O-4; E-5 to E-8; GS-07 to GS-13.
Course Name: Combat Logistics
Course Number: LOG 299
Source: Air Force Institute of Technology (AFIT)
Description: The course addresses the roles and responsibilities of logisticians in support of combat, peace, and humanitarian operations. provides overview of wartime roles and responsibilities of a logistics manager and an understanding of how logistics contributes to the overall war effort. It describes the roles & responsibilities of logisticians in support of combat, peace, and humanitarian operations. The focus is on logistics at the operational and tactical levels of war.
Format: Classroom - Resident
Duration: 56 hours
Target Audience: O-1 to O-3, E-5 to E-8, and GS-9 to GS-12; Admin/Prfsnl/Managerial/Executive
Course Name: Current Topics in Acquisition and Support
Course Number: SYS 400
Source: Air Force Institute of Technology (AFIT)
Description: "Current Topics in Acquisition and Support," is an outstanding opportunity to learn or refresh on issues and initiatives impacting experienced acquisition and support professionals. Because of the dynamic environment and busy schedules, AF personnel are challenged to keep up with the multitude of policy changes. In a short 3 ½ -half day period, this course uncovers many of the ever-challenging topics that impact AF Acquisition and Support. Topics may vary somewhat from class to class, in part to reflect the most recent changes, but also to accommodate the schedules of expert guest speakers. The course enables students to listen to and to engage with the experts--there is generally a different speaker or facilitator for each topic presented. Students also learn by reading a recent journal article and analyzing it with a small group of other students. The course is a wonderful opportunity for students to learn from one another, as they gather together at AFIT from different functions, jobs, bases, and backgrounds to share knowledge and experience during roundtable discussions. Students thus benefit from exposure to the wide range of current topics in the acquisition and support arenas, helping to assess the impacts to their roles and responsibilities as managers.
Format: Classroom - Resident
Duration: 3.5 days
Target Audience: All
Course Name: DoD Logistics
Course Number: WKS 310
Source: Air Force Institute of Technology (AFIT)
Description: The course provides a general overview of the supply chain and logistics throughout all military services.
Format: Classroom - Resident
Duration: 16-24 hours
Target Audience: Admin/Prfsnl/Managerial/Executive
Course Name: Enterprise Architecture Basics
Course Number: LOG 048
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Enterprise Architecture (EA) Basics is to provide an introductory education on the concepts and meaning of EA; present an overview of Air Force's Logistics Enterprise Architecture (LogEA); and explain how LogEA provides a foundation for defining and aligning the logistics organization with Expeditionary Logistics for the 21st Century (eLog21) goals and objectives.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Logistics Enterprise Architecture and the Supply Chain Operations Reference (SCOR(r)) Model
Course Number: LOG 049
Source: Air Force Institute of Technology (AFIT)
Description: This course builds upon the LOG 048 Enterprise Architecture Basics course by describing in more detail how Logistics Enterprise Architecture (LogEA) and the SCOR Model is guiding the implementation of the Expeditionary Logistics for the 21st Century (eLog21) Campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to E-15, WS-3 to WS-18.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: 3

Course Name: Webinar, “e-Commerce in a Changing Environment-Technologies for Tomorrow’s Supply Chain” (WB)
Source: The Association for Operations Management (APICS)
Description: In an era where the customer rules, are you meeting their standards? The last few years have been tough on business. The growth of the Internet and the recent irrational exuberance of the marketplace have littered the economy with numerous business failures. e-Commerce means that today's business competition comes from all locations-and sometimes, from a direction least expected. While a vision, a good product, and a good business plan can take you 90 percent of the way to success, you still need to uniquely differentiate your product from the others and get it to the right place at the right time. Whether we talk about a "bricks and mortar" business, e-commerce, e-business, e-marketplace, or portals, in a global economy, you need tools that will enable and support your products and total business direction. This presentation will highlight how technology and business processes have, and continue, to affect each other-and how e-commerce is enabled by existing standardized cost-effective solutions.
Format: Web-based
Duration: 1 hour
Target Audience: Individuals who impact supply chain and eCommerce business strategy-including business managers, eCommerce managers, logistics managers, and information technology managers.
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Implementation Training
Course Number: N/A
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: This training is targeted to supply-chain professionals who understand SCOR, and seek detailed guidelines to implementing SCOR, professionals seeking SCOR 8.0 certification, and professionals introducing SCOR implementation to their company.

Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: 3 & 4

Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: The course objectives are to more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and, develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: 4

Course Name: Integrative Supply Chain Experience
Source: University of Tennessee - The Center for Executive Education
Description: This course synthesizes the material from the other five courses in the Integrated Supply Chain Management Program to provide an integrated learning experience. It will draw on experiential simulations to help participants understand the supply planning and execution cycle. The planning cycle will cover demand, capacity, and supplier integration. Integrated advance planning tools are introduced that will enable the organization to communicate demand simultaneously to internal and external members in the supply chain, and thus allow them to size the supply chain for execution. The execution cycle will cover the order management, manufacturing execution, distribution channel integration, and supplier integration phases. The role of technology in the planning and execution cycles, including portal strategies, will be discussed and illustrated during this course. Participants will learn about the information tools that exist for supporting decision making in an integrated supply chain environment. They will also develop a better understanding of the vocabulary used in modern information technology and management.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics), but want to add to their knowledge of how these functions work together within the company and across companies in the supply chain.
Course Name: Supply Chain Management Strategy
Source: University of Tennessee - The Center for Executive Education
Description: This course presents supply chain management from a strategic perspective. An overview of the issues of supply chain challenges and opportunities, value chain, logistics service quality, negotiation strategies, globalization, and relationship management will be addressed.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics), but want to add to their knowledge of how these functions work together within the company and across companies in the supply chain.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 or above.
Course Name: Executive Program Manager's Course
Course Number: PMT 402
Source: Defense Acquisition University (DAU)
Description: The course is designed to meet the learning and performance needs of newly selected Program Executive Officers (PEOs), Deputy PEOs (DPEOs), and ACAT I (ID/IC and IAM/IAC) and II Program Managers (PMs)/Deputy Program Managers (DPMs). Skills and behaviors are developed through a concentrated 4-week resident period preceded by approximately 60 days of self-assessment and assessment of each learner’s program and program office.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Statutorily required for newly selected PEOs; DPEOs, and ACAT I, IA, and II PMs/DPMs prior to assuming the position.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are military officers O-4 and above; DoD civilians GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Customer/Supply Relationship
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The courses focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The courses focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability, as well as how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability, as well as how to evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The coures deals with effective use customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively using customer data to improve service performance and increase value to suppliers and customers and understanding the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “Business Strategies for Increased Competitiveness” (WB)
Source: The Association for Operations Management (APICS)
Description: e-Business continues to grow and has become a strategic competitive capability. e-Business strategies are short-term, dynamic, and require routine reevaluation, providing a difficult environment for small and medium-sized business that lack sufficient technical staff support. Discover how to get maximum impact from e-business investment. Following a brief introduction, the Webinar will review business transactions via the Internet. The differences in approach will be examined between business-to-consumer and business-to-business strategies. For those companies that have or plan only a static (advertising) Web site, the presentation will feature a review of the critical issue of web site promotion or "findability" of your site.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Supply Chain End to End Distribution
Course Number: EE-000
Source: U.S. Merchant Marine Academy
Description: This five-day program will examine the principles of surge deployment, global distribution, sustainment, and best practices in commercial and defense transportation. Students will be introduced to Defense Logistics Agency (DLA) programs and Military Surface Deployment and Distribution Command (SDDC) operations. Instructors will review integrated logistics management, third/fourth party logistic partners and global distribution functions impacting supply chain networks. The course will also explain supply chain security against global threats. The primary goal is to provide students with an in-depth understanding of U.S. transportation infrastructure and how commercial sector companies, government agencies and military commands support global supply chain certainty and end to end distribution integrity.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Financial Relationship Management
Proficiency Level: 2

Course Name: Activity Based Costing (ABC)
Course Number: FIN 160
Source: Air Force Institute of Technology (AFIT)
Description: This is an internet-based course intended for Air Force personnel involved in the design, implementation, or application of ABC systems at the level of GS-9 and above. Comprised of 8 modules, the course introduces ABC activity based on costing/management and discusses how they can be used in the Air Force.
Format: Web-based
Duration: 15 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. Personnel involved in acquisition or Air Force Resource Management.
Course Name: Financial Management
Course Number: FIN 150
Source: Air Force Institute of Technology (AFIT)
Description: The internet-based Financial Management course, composed of various modules and exercises, is designed to give students current Financial Management facts and principles that will identify and explain each of the financial process in order to optimize their contribution to their program.
Format: Web-based
Duration: 15 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address.
Course Name: Pricing Analysis Methods
Course Number: QMT 110
Source: Air Force Institute of Technology (AFIT)
Description: A concentrated course on price analysis methods. The course presents the hierarchy of Federal Acquisition Regulation (FAR) price analysis methods and includes information on performance based payments. The material is reinforced by real-world examples, Inspector General findings and interactive exercises.
Format: Web-based
Duration: 6 Weeks. It takes approximately 9 hours to complete
Target Audience: All
Course Name: Pricing Scenarios in Specific Air Force Contracting Environments
Course Number: SYS 294
Source: Air Force Institute of Technology (AFIT)
Description: This is a web-based course that will provide students with a basic and intermediate understanding of pricing principles applicable to various pricing environments. There is a need to offer, strengthen and update pricing skills to a wider audience as needed according to the particular pricing environment the employee is working in. Due to the expense of holding a residence course and the fact this training likely will be needed several times in an individual's career based on job changes from one environment to another, this course is best offered via the web.
Format: Web-based
Duration: 16 hours
Target Audience: All
Course Name: Cost Estimating
Course Number: CLM 016
Source: Defense Acquisition University (DAU)
Description: This module focuses on basic cost estimating tools and techniques. Cost estimates are one of the fundamental building blocks of the acquisition process. The cost estimate and its supporting budget are a part of the baseline against which a program's progress and success are measured.
Format: Web-based
Duration: 1-12 hours
Target Audience: All
Course Name: Financial Fundamentals
Course Number: APX802
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This one-hour online self-study introduces concepts, terms, and procedures that provide a basic understanding of financial fundamentals. An understanding of financial information, reporting, and analysis is important because management and other stakeholders frequently use financial information to evaluate the performance of the organization, functions within the organization, and projects. This training course covers the essential financial elements of a business, such as financial statements, material, labor, and overhead cost structures, financial data analysis, and other financial topics. The course begins with explaining why the flow of funds flow into and out of an organization must be captured, categorized, and reported. It then discusses commonly used categories of financial information. Next, the course defines the three essential financial statements and explains their creation process. Additionally, commonly used measures of financial performance are introduced and the effect of operations on these measures is highlighted.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Financial Relationship Management
Proficiency Level: 3

Course Name: Webinar, “Calculating the Cost of a Process” (WB)
Source: The Association for Operations Management (APICS)
Description: The Peanut-Butter Method and the Detail Method are excellent ways to calculate the cost of a process. The Peanut-Butter Method is quick and easy but provides only ballpark accuracy. The Detail Method takes longer initially but yields very accurate results. This session will thoroughly explain these useful techniques and enable participants to properly choose which technique is appropriate in any situation.
Format: Web-based
Duration: 1 hour
Target Audience: This information will be particularly useful to those who are leading process changes and improvements, such as software implementations and conversions to Lean operations, for organizations.
Course Name: Contracting Officer's Representative (COR) with a Mission Focus
Course Number: CLC 106
Source: Defense Acquisition University (DAU)
Description: Through detailed explanations of the duties, responsibilities, limitations, nature and scope of personal interactions, this course gives a full picture of what this position requires. By its very nature, serving in this capacity means protecting the Government’s interest. More than just an overview, unusual situations that challenge a Contracting Officer’s Representative (COR) are explored.
Format: Web-based
Duration: 1-12 hours
Target Audience: Contract Officer’s who nominate CORs or current and potential CORs – in any discipline.
Course Name: Cost Risk Analysis A Monte Carlo Simulation Approach
Course Number: Targeted Audience, must have a lot of people
Source: Defense Acquisition University (DAU)
Description: The Cost Risk Analysis is very important in determining the potential cost of a program and is a part of the program’s Risk Management Plan. After risks (performance, schedule, and cost estimating) have been identified, an approach is selected to estimate the cost impact to the program. This class will use a Monte Carlo simulation to analyze uncertainty, construct a total cost distribution, and make probability statements concerning program cost.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: All acquisition personnel involved in managing, developing, reviewing and presenting cost risk analyses.
Course Name: Performance Based Payments (PBPs) Overview
Course Number: CLC 026
Source: Defense Acquisition University (DAU)
Description: This course presents an overview of the fundamental concepts of PBPs and the guidance necessary for implementing a PBP financing structure as part of a fixed-price contract.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ/Contracting
Course Name: Provisional Award Fee Awareness
Course Number: CLC 034
Source: Defense Acquisition University (DAU)
Description: The course explains the DFARS guidance, effective 13 January 04, for the use of provisional award fee payments in cost-plus-award-fee contracts.
Format: Web-based
Duration: 1-12 hours
Target Audience: Contract Personnel
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Financial Relationship Management

Proficiency Level: 4

Course Name: Webinar, “Sarbanes-Oxley and Supply Chain Management” (WB)
Source: The Association for Operations Management (APICS)
Description: Regulations are changing; that means that organizations must implement appropriate internal controls throughout their supply chain operations to ensure reliable financial reporting. Smart leveraging of compliance activities related to the Sarbanes-Oxley Act Section 404 can improve performance for companies. The challenge is to create value through process design and implementation. Capitalizing on Sarbanes-Oxley to Achieve Competitive Supply Chain Advantage, a white paper published by Protiviti and APICS, will be presented.
Format: Web-based
Duration: 1 hour
Target Audience: Chief executive officers, Chief financial officers, Chief procurement officers, Chief operations officers, Vice presidents, directors, and managers of supply chain management, Vice presidents and directors of internal audits
Course Name: Finance for Non-Financial Managers
Course Number: Discovery@Olin
Source: Olin School of Business, Washington University - St.Louis
Description: Learn to use essential financial management tools and interpret financial statements; recognize the way that specific strategic actions manifest themselves on the financial statements of a company, such as Balance Sheet and Income Statement.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Managers (GS-13/O-4 and above) in non-finance-related functional areas, managers newly joining the finance function, and those managers seeking to review concepts previously encountered.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Financial Relationship Management

Proficiency Level: No Proficiency Level Assigned

Course Name: Understanding and Utilizing Performance Based Payments (PBPs)
Course Number: CLC 032
Source: Defense Acquisition University (DAU)
Description: This course presents the implementation of PBPs as a method of financing fixed-priced contracts following Federal Acquisition Regulation (FAR) guidelines.
Format: Web-based
Duration: 1-12 hours
Target Audience: TBD
Course Name: Logistics Precommand Course
Course Number: ALMC-PD
Source: U.S. Army Logistics Management College (ALMC)
Description: This course is primarily for students who will be commanding Table of Distribution and Allowances (TDA) (DA civilian/contractor personnel) sites. The course curriculum includes the nature and peculiarities of the mission, installation, or facility to be commanded; management of manpower; labor relations and human resources; public affairs relationships; DoD financial management and funding system; contract administration at the installation, service and DoD levels; morale, welfare and recreation programs; and analytical techniques used in the decision-making process.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: O-5 or O-6 who have been centrally selected to command Army Materiel Command (AMC), Army Contracting Agency, Defense Logistics Agency (DLA), Defense Contract Management Agency (DCMA), and Military Surface Deployment and Distribution Command (SDDC) logistics facilities.
Course Name: Certified in Integrated Resource Management (CIRM), Enterprise Concepts & Fundamentals (IL)
Source: The Association for Operations Management (APICS)
Description: This module introduces a CIRM candidate to the strategic fundamentals of the value-driven enterprise, the management concepts of organizational design and structure, the basic business processes that will be covered in the CIRM curriculum, and the four basic support functions of quality, human resources, finance and accounting, and information systems.
Format: Classroom – Resident (IL = Instructor Led)
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focus on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focus on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and on learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and on learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Joint Leadership

Proficiency Level: 2

Course Name: Logistics Transformation and Change Management (ALMC-LT)
Course Number: ALMC-LT
Source: U.S. Army Logistics Management College (ALMC)
Description: This course establishes a foundation in change management for participants. It provides a forum to enable students to increase their understanding of what change entails through the use of presentations and simulations. Both commercial and military aspects of change management will be discussed.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Personnel dealing with change management.
Course Name: Defense Logistics Agency (DLA) Today
Course Number: GEN2ILI2S79
Source: Defense Logistics Agency Training Center
Description: The DLA Today seminar provides a basic, non-technical orientation to DLA with emphasis on current information on the primary logistics functions performed by all organizations within DLA.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Admin/Prfsnl/Technical
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Joint Leadership
Proficiency Level: 3

Course Name: The Challenge of Leadership
Source: Technical Management Services (www.tmsworkshops.com)
Description: This workshop provides a broad look at the qualities and characteristics of leaders and leadership situations. Baseline definitions of leadership provides a starting point for the discussions of the workshop. These definitions are then applied to historical leaders and leadership situations. The leadership models which flow from this process give you the measuring stick to assess your own leadership. The workshop focuses on practical problems and situations of the work environment, and characteristics of the traditional leader. The emphasis is on learning proven ways of thinking and acting in leadership situations. Building credibility and positively influencing people are prominent topics in the workshop.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Any manager or supervisor in a government organization as well as any person in training for management or supervisory positions.
Course Name: Managerial Decision-Making & Problem-Solving in Government Organizations
Source: Technical Management Services (www.tmsworkshops.com)
Description: Decision making is a fundamental skill for managers. This workshop shows you how to quickly solve problems & make confident decisions and be recognized as someone who can be counted on to get results — consistently. You will gain powerful new skills to use now. No theories.. This workshop firmly focuses on the clear, practical, non-mathematical how-to techniques of using experience and judgment to accurately handle the tough problems and decisions you face everyday.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: For every manager and potential manager who wants to learn a logical, practical method to become a consistently better problem solver and decision maker.
Course Name: Joint and Combined Warfighting School (JCWS)
Course Number: JPME II
Source: Joint Forces Staff College
Description: Phase II of Joint Professional Military Education. JPME Phase II completes the process of joint education for officers who qualified as joint qualified officers (JQOs). Emphasizes the joint operational level of warfighting. It encompasses the integrated deployment, employment and synchronization of land, sea, air, space, and special operations forces. JCWS designed the curriculum for the faculty to teach using a scenario of events that supports a broader course of study. This expanded framework allows for an understanding of joint actions and processes as well as the environment within which they occur.
Format: Classroom - Resident
Duration: 3 months
Target Audience: O-4 and above or U.S. Government civilian personnel of equivalent rating.
Course Name: Air Command and Staff College (ACSC)
Source: Air University
Description: Air Force's intermediate professional military education (PME) school, prepares field grade officers of all services (primarily majors and major selects), international officers, and US civilians to assume positions of higher responsibility within the military and other government arenas. Geared toward teaching the skills necessary for air and space operations in support of a joint campaign as well as leadership and command, ACSC focuses on shaping and molding tomorrow's leaders and commanders.
Format: Classroom -resident/seminar/correspondence
Duration: 1 year
Target Audience: Field grade officers of all services (primarily majors and major selects), international officers, and equivalent US civilians.
Course Name: Advanced Logistics Readiness Officer Course (ALROC)
Course Number: ALROC
Source: USAF Mobility Operations Center
Description: The objective of the course is to graduate Logistics Readiness Officers (21R3) knowledgeable on and able to support agile combat command and control needs of Air Expeditionary Forces at the staff, Joint, and deployed leadership levels. Prepares Officers for deployment in a Joint environment and to help fill the void in logisticians at the Joint level.
Format: Classroom - Resident
Duration: 560 hours
Target Audience: O-3 to O-4
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Joint Leadership
Proficiency Level: 4

Course Name: The People Side of Global Competency Skills for World-Class Supply Management
Source: Institute for Supply Chain Management (ISM)
Description: Today's purchasing or supply professional must develop and apply a variety of skill sets across cultures and business models. This program provides hands-on opportunity to identify the context within which international relationships and cross border teams exist to enhance the likelihood of successful outcomes in global, across country and cross boundary contexts. The course explores: How to operate in a world of global procurement; How to build a global competency skill set; To address the opportunities and challenges of supply management in a web-enabled environment that demands new ways of working to succeed; To select, build, manage and monitor cooperative global alliances; How to appropriately negotiate global supplier and business relationships; To implement, manage, develop, and optimize mutually beneficial supplier relationships; to identify and eliminate obstacles in global supply situations; and, how to identify synergies with cross-border supply.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing and supply management professionals who want to gain a competitive edge through global sourcing and creating value from global alliances; professionals involved in virtual teams, cross-border supply management, and all facets of business partnerships; global business strategy builders, professionals involved in international business negotiation, or cross-functional project management
Course Name: Project Management for Supply Chain Managers: Project Initiation and Definition
Course Number: Workshop
Source: Saint Louis University (SLU)
Description: A supply chain management (SCM) project is typically characterized by high levels of unpredictability, risk, and technical complexity. The need for effective project management techniques continues to grow as SCM managers face challenges created by the geographical distribution of systems, the outsourcing of development and maintenance activities, and the increased reliance on enterprise system software. Additionally, SCM project managers face incredible demands and challenges in leading SCM projects that span intra-organizational functions and inter-organizational processes and applications.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Personnel who work on the supply and distribution system.
Course Name: Project Management for Supply Chain Managers: Project Planning and Execution
Course Number: Workshop
Source: Saint Louis University (SLU)
Description: A supply chain management (SCM) project is typically characterized by high levels of unpredictability, risk, and technical complexity. The need for effective project management techniques continues to grow as SCM managers face challenges created by the geographical distribution of systems, the outsourcing of development and maintenance activities, and the increased reliance on enterprise system software. Additionally, SCM project managers face incredible demands and challenges in leading SCM projects that span intra-organizational functions and inter-organizational processes and applications.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Personnel who work on the supply and distribution system.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 and above.
Course Name: Leader as Communicator
Course Number: Discovery@Olin
Source: Olin School of Business, Washington University - St.Louis
Description: The course topics include: Communication building blocks using ten theater-based skills; The four universal principles of communication for building powerful relationships; Theater-based exercises as tools for enhancing creativity and leadership communication. Benefits: Increase your self-confidence in speaking; Learn how to break down the barriers to effective communication; and, Let the real communicator emerge.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Managers (GS-13/O-4 and above) who are team leaders, team members who will be assuming a leadership role, and managers who are responsible for creating team-based cultures that foster innovation and creativity.
Course Name: Leading Innovative Teams
Course Number: Discovery@Olin
Source: Olin School of Business, Washington University - St.Louis
Description: Upon completion of this one-day seminar, you will know how to: Assemble teams that match organizational needs; Create the conditions that enable creativity and innovation in teams; Diagnose team dysfunctions and administer appropriate remedies; Initial strategy and action plan development for further developing.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Managers (GS-13/O-4 and above) who are team leaders, team members who will be assuming a leadership role, and managers who are responsible for creating team-based cultures that foster innovation and creativity.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Joint Leadership
Proficiency Level: 5

Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides a forum for the free exchange of ideas and concepts between students, faculty, and guest speakers. The goal is to foster critical thinking and creative problem-solving to enhance each student's potential by providing an understanding of a broad, complex range of critical issues facing the Air Force and joint logistics communities. The course focuses on logistics at the strategic level. It emphasizes the interdependency of strategy, tactics, and logistics, and the importance of treating all logistics functions and processes as an integrated system for providing combat capability. Students link U.S. national security objectives to logistics policies, plans, and resources. They examine how the evolving logistics environment, changes in the total force concept, and future concepts of service roles and missions impact logistics. The course relies extensively on presentations from guest speakers (primarily from HQ USAF, Joint Chiefs of Staff, joint commands, and DoD), industrial tours, and the students themselves who share the wealth of their own diverse backgrounds and experience in logistics. Strategic logistics concepts and capabilities within the DoD. Emphasis on strategic sustainment processes and functions, such as Distribution Process Owner USTRANSCOM, strategic airlift (Air Mobility Command), and defense commodity mgmt (Defense Logistics Agency).
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM -level or higher.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Joint Leadership
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “Organizational Change Management: the Other Side of Project Management” (WB)
Source: The Association for Operations Management (APICS)
Description: Project Managers are continuously "sandbagged" by unexpected missteps during an implementation. They have the team, project management methodology, process design, and technology, but the project still fails. Organizational change management is often the forgotten factor for project success. During this Webinar, discover how to minimize the risk of failure in your next project by understanding the impact change has on your organization. Leverage change management strategies to control the effect change has on the structure, process, people, and culture within your organization.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Applying Lean Principles Across the Supply Chain
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: This course applyies Lean thinking to supply chain challenges. Focusing on principles, tools, and application of strategy for greater speed and efficiency, this program addresses the enterprise view as well as emerging challenges of aligning trading partners with Lean supply chain implementation initiatives. The program will provide an understanding of: Why many of today’s supply chain models are inefficient and what drivers of change impact the strategy and design of existing models and systems; What processes within the supply chain must be evaluated and what makes a supply chain Lean; and, How to move forward by extending Lean principles and tools across the enterprise and beyond to suppliers and customers.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Designed for all managers and executives interested in applying Lean principles and concepts in the development and management of a supply chain strategy.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Key Performance Metrics
Proficiency Level: 1 & 2

Course Name: Using Six Sigma in Logistics
Source: Accenture Supply Chain Academy (SCA)
Description: This session provides participants with insight into the application of Six Sigma principles to supply chain and logistics processes. It provides an overview of the Six Sigma concept, the Define, Measure, Analyze, Improve, and Control (DMAIC) methodology and related tools, as well as a step-by-step process for successful introduction of Six Sigma to an organization. Case studies and brief activities will be used to demonstrate key points. The session is appropriate for individuals with limited exposure to Six Sigma, Lean logistics, and continuous improvement.
Format: Web-based
Duration: 1 hour
Target Audience: Individuals with limited exposure to Six Sigma, Lean logistics, and continuous improvement.
Course Name: Introduction to Lean Enterprise Concepts Performance Mgt
Course Number: CLE 004
Source: Defense Acquisition University (DAU)
Description: Introduction to Lean Enterprise Concepts is comprised of eight lessons offered in order to establish greater awareness of Lean enterprise concepts and techniques. Audience members who may benefit from this module include representatives of the defense industry, interested commercial partners, and individuals seeking an academic introduction to Lean enterprise concepts. All participants are expected to have an undergraduate degree or equivalent career experience.
Format: Web-based

Duration: 3.5 hours
Target Audience: Individuals seeking an academic introduction to Lean enterprise concepts. All participants are expected to have an undergraduate degree or equivalent career experience.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Key Performance Metrics
Proficiency Level: 2

Course Name: Lean—Six Sigma
Course Number: CLE 007
Source: Defense Acquisition University (DAU)
Description: Lean-Six Sigma is a developing management concept that blends Lean Manufacturing principles with Six Sigma tools. This approach is gaining increasing use within commercial, defense industry and government facilities as the most effective way to reduce manufacturing cycle time, unit cost and improve product quality. The module will be of value to any personnel involved in production or preparing for production, to include those involved in the systems engineering process. The material is presented as a mix of theory and actual applications, from both defense and commercial industries. This module is a continuation of the 'Introduction to Lean Enterprise Concepts' and 'Six Sigma' modules currently available on the DAU Continuous Learning Center. The student is strongly urged to have completed both the 'Introduction to Lean Enterprise Concepts' and 'Six Sigma' CLC modules before beginning this module.
Format: Web-based
Duration: 1-12 hours
Target Audience: Prerequisite--Lean Enterprise Concepts' and 'Six Sigma' CLC modules before beginning this module.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, Military officers, O-1 through 0-3, and GS-5 through GS-9 can attend.
Course Name: Performance Measures for Supply Chain Management
Course Number: SCM105
Source: Supply Chain Online
Description: The course focuses on the alignment of Metrics to Business Strategy to Service Metrics: Build-to-stock, Build-to-Order, Inventory Metrics, Speed Metrics, Financial Metrics, Bullwhip Metric, "Bad" metrics, and applying metrics across the entire supply chain.
Format: Web-based
Duration: 1-2 hours
Target Audience: Personnel in the Logistics career path
Course Name: Performance Measures Basics
Source: Accenture Supply Chain Academy (SCA)
Description: A fundamental classification of measures is based on whether the measure supports the strategic objectives or the tactical plans. An organization needs a mix of both types of measures.
Format: Web-based
Duration: 0.75 hours
Target Audience: Basic Introduction
Course Name: Balanced Scorecard Basics
Course Number: LOG 046
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of Balanced Scorecard (BSC) Basics is to explain the concepts of performance management; to describe how performance management can help drive and align operating objectives with strategic measures; and to explain the role of performance management in the Expeditionary Logistics for the 21st Century (eLog21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7to GS-15, and WS-3 to WS-18.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Key Performance Metrics
Proficiency Level: 3

Course Name: Webinar, “Determining Total Supply Chain Costs” (WB)
Source: The Association for Operations Management (APICS)
Description: More costs are involved with material supply than just price, but some costs can seem difficult to quantify. The process of identifying and quantifying all important costs generates a cross-functional conversation that, when properly approached, can provide valuable education as well as diminish some of the political heat often generated between business functions. Explore how to identify and quantify all of the supply chain costs that matter to your organization. Issues that may seem no monetary (such as personal preferences) are also included. These, too, can and should be quantified.
Format: Web-based
Duration: 1 hour
Target Audience: All materials management personnel, particularly those involved with or concerned about supplier selection and management.
Course Name: Using Metrics to Achieve Results
Source: Warehousing Education and Research Council (WERC)
Description: It is likely that you collect numerous metrics for your operation. But the real challenge is in using them to affect performance. Are you getting the performance you need from your operation? Whether or not you have performance metrics in place, this seminar will help you get the results you need by teaching you the RIGHT way to implement metrics for your organization. You’ll leave with a “Roadmap to Metrics” that you can take back and implement at your facility. You’ll become a performance believer, not just a metrics collector.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: General managers; Warehouse / Distribution Center (DC) supervisors and managers; Plant managers; Inventory, material and shipping supervisors.
Course Name: Efficient Supply Systems: Supplier Measurement Systems
Course Number: PEX508
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Measurements of suppliers' performance are critical to the selection of the best suppliers and the improvement of suppliers' performance over time. Measuring and managing suppliers' performance are critical ingredients for increasing the value-add of suppliers, as well as fundamental requirements for evaluating suppliers for future work. Measurements also tell the supplier what is valued by the buying organization and, by exclusion, what is not. Without measurements, it is impossible to tell if something is getting better or worse. Failure to accurately measure and evaluate supplier performance can increase an organization's costs, damage its product quality, and hinder its competitiveness in the marketplace. Basic methods of evaluating suppliers include benchmarking, categorical, weighted-point, and cost-ratio. This 2-hour online self-study explains each of these methods, explores their strengths and weaknesses, and provides sample templates for their use.
Format: Web-based
Duration: 2 hours

Target Audience: Intermediate Learning
Course Name: Transportation Key Performance Indicators (KPIs)
Course Number: TRN504
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This course covers methods of measuring performance within the area of transportation operations. Specific performance measures are discussed from the perspective of: Description of measure; Description of how to conduct measurement; Discussion of what would be good performance vs. poor performance for this measure; Summary of how to improve these measurements.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Six Sigma: A Process Improvement Tool for Supply Management Professionals
Source: Institute for Supply Chain Management (ISM)
Description: This seminar covers the steps organizations go through to begin the journey of implementing an effective Six Sigma program using breakthrough strategies. Each purchasing and supply professional needs to be acutely aware of the impact of Six Sigma on suppliers and customers. Learn how to use data-driven, Six Sigma concepts to enhance the value of the supply chain and impact the bottom line of your organization.
Format: Classroom - Resident in-seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasers and supply managers of materials and services, quality assurance professionals, and those involved with manufacturing processes, supplier selection, and supplier evaluation wanting to learn the importance of Six Sigma and its application within their firm.
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Six Sigma: Concepts and Process
Course Number: CLE 008
Source: Defense Acquisition University (DAU)
Description: This course introduces the foundations of the Six Sigma quality control methodology created by Motorola to increase the productivity and quality of products and customer service processes.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, Military officers, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Managing Effective Supply Chains: Achieving Supply Chain Transformation
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management Source: Penn State University
Description: Achieving Supply Chain Transformation shows how the best-in-class companies adapt their supply chains to the changing environment to improve their competitive position. The program will help you gain an in-depth understanding of the critical elements of adaptive supply chain management through a business model we call pico™. Using the pico™ model; you will learn how to optimize three critical metrics — profit margin, cash to cash cycle time (working capital) and customer response time — while identifying supply chain capabilities for exploitation.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is for supply chain leaders, general managers, and executives who are or will be playing a leadership role in helping their organizations respond to change and develop adaptive and flexible supply chains.
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: This program is for managers who are new to supply chain processes and searching for best practices in their area of responsibility. Those who work as functional counterparts in finance, information systems, manufacturing or marketing will also benefit.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Key Performance Metrics
Proficiency Level: 4

Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 to O-5 and GS-12 or above.
Course Name: The Lean Enterprise and the Supply Chain
Source: University of Tennessee - The Center for Executive Education
Description: The course examines the integration of procurement, production planning, and manufacturing, distribution as essential elements to successful integrated supply chain management.
Format: Classroom - Resident
Duration: 12 hours
Target Audience: Transportation managers, operations managers, and other supply management professionals who want to better understand the economic and operational impact of major business policy actions on transportation activities.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Key Performance Metrics
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explore the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Lean Logistics Certificate Program (SCM 510)
Course Number: SCM 510
Source: Saint Louis University (SLU)
Description: Through lecture, class discussion and hands on interaction, the participants of this certificate program will gain knowledge to: Analyze and articulate demand and demand patterns on the logistics network; Understand logistics from a "systems' point of view; Begin the development of a Lean Logistics operational strategy; Gain awareness to more fully understand and calculate Total Logistics Costs; Identify and eliminate waste in the logistics network; Develop a Lean logistics tool kit and understanding of how to use these Lean tools in the logistics functions; Articulate the value of logistics to overall organizational performance; Overcome the constraints when bridging logistics planning and operational realities; Understand the importance of cross functional teamwork in the logistics function; and, Reduce inventories, reduce costs and significantly increase operational performance.

Format: Classroom – Resident (WS = Workshop)
Duration: 16 hours

Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Technology Management
Proficiency Level: 2

Course Name: Contracting Overview
Course Number: CLM 024
Source: Defense Acquisition University (DAU)
Description: The course introduces management and leadership concepts used to organize, manage, and lead an integrated product team.
Format: Web-based
Duration: 8 hours
Target Audience: For personnel that are tied to contract source selection.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Technology Management
Proficiency Level: 3

Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Joint Flow and Analysis Systems for Transportation (JFAST) Basic Course
Source: USTRANSCOM Training Office
Description: This four-day course is designed to enable new JFAST users to become proficient in all the latest features of this very powerful transportation planning and analysis tool. This class covers the details of ground, airlift, and sealift scheduler setup, operation, and the embedded analysis features. Time is allotted to learning use of the "Time-Phased Force and Deployment Data (TPFDD) Editor" module for movement requirements building, editing, and the related

pre-formatted and ad hoc report and analysis features.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Annual training after initial DAU Contracting Officer’s Representative (COR) training.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Technology Management
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Supply Chain Professional (CSCP), Module 1C-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1C-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4D-Using IT to Enable Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “A Blueprint for Competitive Supply Chains” (WB)
Source: The Association for Operations Management (APICS)
Description: Today's business reality is that companies compete in the context of complex global supply chain networks (SCN). Single-factory organizations have evolved into complex businesses with multiple factories encompassing different cultures and different rules. To survive in today's world, businesses must learn how to compete as nodes of a supply chain network. This Webinar presents and applies the concepts of business process orientation (BPO). Explore end-to-end processes encapsulated in a network as well as the process jobs and measurements necessary to ensure competitiveness across a set of trading partners. Discover how to apply BPO to supply chain networks through a detailed case study of a sheet metal fabricator working toward optimizing its competitive advantage from the midstream of its supply chain network. The case study identifies critical success factors for the fabricator and addresses the practicality of applying BPO concepts.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Organizational Relationships
Proficiency Level: 3

Course Name: Program Management Through the Looking Glass
Course Number: Targeted Training
Source: Defense Acquisition University (DAU)
Description: This course is designed to provide coaching and feedback to program managers and their teams in order to dramatically improve their effectiveness. The course is built around the Looking Glass management simulation which DAU licenses from the Center for Creative Leadership. Looking Glass is an interactive behavioral simulation that highlights the organizational dynamics that occur as participants address a spectrum of realistic management and leadership issues. The learning process is experiential (“learning by doing”). Looking Glass allows participants to share an experience and then step aside and become students of their own behavior. Through follow-up discussions and feedback sessions, each participant can then reflect on their personal leadership and management style and its impact on both their individual and team effectiveness. The specific objectives of this course are to: Assess your ability to perform as a leader or manager; Better understand the nature of team-based work in acquisition organizations; and, Create a safe environment to test new management and leadership behaviors
Format: Classroom - Resident
Duration: 24 hours
Target Audience: Acquisition program offices and integrated product teams willing to invest time to significantly improve their performance.
Course Name: Air Command and Staff College (ACSC)
Source: Air University
Description: Air Force's intermediate professional military education (PME) school prepares field grade officers of all services (primarily majors and major selects), international officers, and US civilians to assume positions of higher responsibility within the military and other government arenas. Geared toward teaching the skills necessary for air and space operations in support of a joint campaign as well as leadership and command, ACSC focuses on shaping and molding tomorrow's leaders and commanders.
Format: Classroom -resident/seminar/correspondence
Duration: 1 year
Target Audience: Primarily O-4 and O-4 selects, international officers, and equivalent US civilians.
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: The Contingency Wartime Planning Course (CWPC) is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is E-5 to E-9, O-1 to O-5, and any GS personnel.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Organizational Relationships
Proficiency Level: No Proficiency Level Assigned

Course Name: Joint Course on Logistics (JCL)
Course Number: ALMC-JC
Source: U.S. Army Logistics Management College (ALMC)
Description: A two-week course prepares field grade officers and senior civilian employees from Unified Commands, services and DoD agencies to function successfully while planning and supporting joint logistics operations view of your logistics system. This course focuses on theater-level joint logistics operations by preparing military and civilians to function in assignments that involve joint logistics planning, interservice and multinational logistics support in a theater of operations. To accomplish this, the JCL integrates component functional skills and knowledge through the study of strategy, doctrine, theory, programs, and processes. The JCL provides the opportunity for students to develop the attributes, perspectives, and insights necessary to manage logistics at the operational level of war. The course material is unclassified.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Mid-level logistics managers: active or reserve officers, O-3 to O-5; W-3 to W-5; E-8 to E-9; and GS-12 to GS/GM-14.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Organizational Relationships (Service to Service Interoperability)

Proficiency Level: 2

Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Organizational Relationships (Service to Service Interoperability)

Proficiency Level: 3

Course Name: Joint and Combined Warfighting School (JCWS), (JPME-II)
Course Number: JPME-11
Source: Joint Forces Staff College
Description: Phase II of Joint Professional Military Education. JPME Phase II completes the process of joint education for officers who qualified as joint qualified officers (JQOs). It emphasizes the joint operational level of warfighting. It encompasses the integrated deployment, employment and synchronization of land, sea, air, space, and special operations forces. JCWS designed the curriculum for the faculty to teach using a scenario of events that supports a broader course of study. This expanded framework allows for an understanding of joint actions and processes as well as the environment within which they occur.
Format: Classroom - Resident
Duration: 3 months
Target Audience: O-4 and above or U.S. Government civilian personnel of equivalent rating.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Organizational Relationships (Service to Service Interoperability)

Proficiency Level: No Proficiency Level Assigned

Course Name: Joint Course on Logistics (JCL)
Course Number: ALMC-JC
Source: U.S. Army Logistics Management College (ALMC)
Description: A two-week course, prepares field grade officers and senior civilian employees from Unified Commands, services and DoD agencies to function successfully while planning and supporting joint logistics operations view of your logistics system. This course focuses on theater-level joint logistics operations by preparing military and civilians to function in assignments that involve joint logistics planning, interservice and multinational logistics support in a theater of operations. To accomplish this, the JCL integrates component functional skills and knowledge through the study of strategy, doctrine, theory, programs, and processes. The JCL provides the opportunity for students to develop the attributes, perspectives, and insights necessary to manage logistics at the operational level of war. The course material is unclassified.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Mid-level logistics managers: active or reserve officers, O-3 through O-5; W-3 to W-5; E-8 to E-9; and GS-12 to GS/GM-14.
Course Name: Multinational Logistics Course
Course Number: ALMC-NL
Source: U.S. Army Logistics Management College (ALMC)
Description: This course provides an overview of multinational operations. It acts as a force multiplier by familiarizing students with logistics strategy, doctrine, theory, programs and processes in a multinational environment. It provides the opportunity for them to develop the insights necessary to perform effectively and efficiently as logistics managers in an alliance or coalition at the operational level of war. Prepares field grade officers and senior civilian employees from Unified Commands, services and DoD agencies for multinational logistics operations.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Students should be mid-level managers, active or reserve component military (O-4 to O-5) and (GS-12 to GS/GM-14).
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Partnering

Proficiency Level: 3

Course Name: Webinar, “Lean, TOC and ERP—Vegetable Soup?” (WB)
Source: The Association for Operations Management (APICS)
Description: Practitioners today are facing competitive pressure like never before. Product life cycles are rapidly declining. Pressure on margins has never been greater. Customers are more demanding than ever before. How does a company reduce inventory and lead time at the same time? Experts from the Lean school of thought claim that Lean will solve all these problems. Similarly the experts in Theory of Constraints (TOC) make the same claim. Add to this the recent Enterprise Resource Planning (ERP) market resurgence and confusion abounds. This presentation will explore Lean, TOC, and ERP-do they compete, cooperate, or coexist?
Format: Web-based
Duration: 1 hour
Target Audience: All materials management personnel, particularly those involved with or concerned about supplier selection and management.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Partnering
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course deals with effective use customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course deals with effective use customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4B-Using IT to Enable Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4B-Using IT to Enable Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding the innovative technologies enabling collaborative commerce and global visibility, as well as how to apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Introduction to Enterprise Resource Planning (WS)
Source: The Association for Operations Management (APICS)
Description: Introduction to Enterprise Resource Planning (ERP) presents material essential to the successful implementation of an ERP system. The course covers the historical evolution of ERP from its roots in material replenishment systems to systems addressing enterprise functionality. It provides a foundation for understanding the process integration of business wide functions (demand management, product design, and delivery) required and supported by an ERP implementation as well as the benefits accrued from an implementation. In addition, the course addresses the strategic organizational considerations and requirements for creating and sustaining a learning organization that is receptive to change and to the placement of an ERP system within the supply chain. The course concludes with strategies and methodologies to execute and expand beyond an ERP implementation.
Format: Classroom – Resident (WS = Workshop)
Duration: 8 hours
Target Audience: TBD
Course Name: Webinar, “How to Implement an Enterprise Resource Planning (ERP)-Manufacturing Resource Planning II (MRPII) System” (WB)
Source: The Association for Operations Management (APICS)
Description: Discover how an ERP/MRP II system improves customer service and company profitability. Explore the basic issues involved in implementing a closed-loop ERP/MRP II system. Discover how each function within a company must work together in order to accomplish a successful implementation of an integrated ERP/MRP II system. This Webinar is designed for all management levels and is intended for industry professionals using manufacturing, marketing, design, accounting, and engineering business systems. Attendees will learn successful methods for integrating all business functions into one support group, discover ways to coordinate those functions to fully use the software, and define material requirements planning and enterprise resources planning concepts.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Project Management
Proficiency Level: 2

Course Name: Fundamentals of Project Management
Course Number: FPM 101
Source: Air Force Institute of Technology (AFIT)
Description: This is a web-based course that provides students with a basic understanding of the project management framework, best practices and in some instances, methods of application for key knowledge areas of project management.
Format: Web-based
Duration: 24 hours
Target Audience: This course will be opened to all members of the acquisition workforce, however, Program Managers (Military AFSC 63XX and Civilian Job Series 1101) are the primary target for this course.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Project Management
Proficiency Level: 3

Course Name: Intermediate Project Management Skills Course
Course Number: IPM 301
Source: Air Force Institute of Technology (AFIT)
Description: The course provides Air Force officers and civilians a deeper foundation in everyday project management skills. More advanced project management topics are addressed using a combination of in-class lectures and discussions, project management readings and case studies, and individual/group exercises. Topics include: business case analysis, stakeholder management, communications management, time management, project planning, project execution and status reporting, project recovery, and transferring project management responsibility. The centerpiece of the course is a dynamic project management simulation, which integrates and applies these project management topics. IPM 301 builds on basic project management education that newcomers to acquisition receive in the AF Fundamentals of Acquisition Management (AFFAM) course.
Format: Classroom - Resident
Duration: 9 days
Target Audience: Required attendance (eligible for SAF/AQXD funded quotas): O-1 to O-4 (AFSC 63AX Acquisition Managers) and GS-11 to GS-13 (or NSPS equivalent) (Occupational Series 1101) acquisition program managers with less than 48 months of program management experience.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Risk Management
Proficiency Level: 2

Course Name: Webinar, “Identify & Manage Demand Uncertainty” (WB)
Source: The Association for Operations Management (APICS)
Description: One of the biggest challenges in supply chain and inventory management is managing demand uncertainty. This APICS Webinar will discuss the tools and methodologies that have proven useful in identifying and managing demand that occurs from invisible demand channels at CHEP. Through collaboration between planning and sales, invisible demand such as expected new business, new product introductions, and emergency demand created by abnormal events were identified and are now actively used in the supply planning process. Through this case study, you will learn how CHEP opened the doors to effective cross-functional collaboration and maximized the impact of the sales team’s information to increase sales feedback by more than 10 percent and improved forecast accuracy by more than 20 percent in the past 12 months. Apply the tools and methods CHEP used for success in your organization.
Format: Web-based
Duration: 1 hour
Target Audience: Basic to Intermediate
Course Name: Risk Analysis Course
Course Number: ALMC-RB
Source: U.S. Army Logistics Management College (ALMC)
Description: This course presents the fundamental concepts and techniques used to analyze and manage risks in projects. The notion of risk is defined and a general approach to risk analysis and management is developed. Qualitative techniques for risk analysis are reviewed in detail to include the identification of risk events, the use of “Fishbone” charts, likelihood ranking, impact assessment and the description of the risk associated with the event. The use of various risk matrices is covered. Events are ranked and risk mitigation measures are discussed. Residual risk is determined and secondary risks are identified. Quantitative risk analysis techniques include the use of program evaluation and review technique (PERT) to determine schedule risk. Monte Carlo simulation is used to determine cost and schedule risk and to better specify the likelihood of the occurrence of specific risk events, and to determine the size of management reserves. The use of the Venture Evaluation & Review Technique (VERT) for Monte Carlo simulation is covered and the software is provided free of charge. Utility curves and decision maker attitudes toward risk are covered.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: All
Course Name: Introduction to Risk Management
Course Number: SYS 165
Source: Air Force Institute of Technology (AFIT)
Description: An internet-based course where acquisition professionals learn DoD risk management policies and procedures. It is self-paced, comprised of 10 modules, and uses interactive exercises, quizzes and an end-of-course exam to reinforce learning. In this course the student will understand why risk management is important in today's acquisition environment, the Air Force Materiel Command 4-step risk management process, and how the elements of risk management impact acquisition strategy and request for proposal development.
Format: Web-based
Duration: 21 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. Defense acquisition personnel who have Acquisition Professional Development Program (APDP) Level 1 certification in any career field.
Course Name: Capability and Organization Risks in Supply Chain Management
Source: Accenture Supply Chain Academy (SCA)
Description: This session will provide information on how to mitigate your supply risks through an understanding of required Supply Management skills.
Format: Web-based
Duration: 1 hour
Target Audience: All
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Risk Management
Proficiency Level: 3

Course Name: Risk Management
Course Number: CLM 017
Source: Defense Acquisition University (DAU)
Description: Risk is always a concern in the systems acquisition process of the Department of Defense. The acquisition process itself is designed, to a large degree, to allow risk to be managed from conception to delivery of the system. Although risk is inherent in any program, Risk Management ensures managers take measures to assess and handle risks. This module focuses on tools and processes that can be used to manage risk on a defense system acquisition project.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ/contracting
Course Name: Risk Management Workshop
Course Number: Targeted Training
Source: Defense Acquisition University (DAU)
Description: Risk Management is a vital part of successful program management. The risk management workshop provides an overview of risk management and walks the participants through an easy step-by-step process to identify, evaluate and develop risk handling strategies. This is one of many methods to do risk planning and has been proven to work. The ultimate benefit of the workshop is not only to effectively and efficiently perform risk planning, but also to communicate and level-set the program team on risk issues and their handling within the program. At the end of this workshop, the team will have all an extensive amount of risk information to enter into a risk plan and strategies to improve their program.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: A diverse integrated team's) working on a program or some aspect of a program should attend. (Keep each team at 8-10 key people. There may be multiple teams from a program office attending the workshop. Max 30 people in max of 4 teams).
Course Name: Applied Risk Management Course
Course Number: SYS 208
Source: Air Force Institute of Technology (AFIT)
Description: An advanced course where experienced acquisition professionals learn to apply Risk Management principles, concepts, tools, and techniques throughout the acquisition life-cycle. Through group exercises students will demonstrate how to continuously identify, analyze, handle and monitor acquisition program risks. Exercise results will be documented in a program Risk Management Plan.
Format: Classroom - Resident
Duration: 3 days
Target Audience: Open to Non-US personnel (MASL# Pending). Recommended for O-1and above, GS-9 and above, E-6 and above who have obtained Acquisition Professional Development Program (APDP) Level I certification in at least one functional area.
Course Name: Air Command and Staff College (ACSC)
Source: Air University
Description: Air Force's intermediate professional military education (PME) school prepares field grade officers of all services (primarily majors and major selects), international officers, and US civilians to assume positions of higher responsibility within the military and other government arenas. Geared toward teaching the skills necessary for air and space operations in support of a joint campaign as well as leadership and command, ACSC focuses on shaping and molding tomorrow's leaders and commanders.
Format: Classroom -resident/seminar/correspondence
Duration: 1 year
Target Audience: Field grade officers of all Services (O-4 and O-4 selects), international officers, and equivalent US civilians.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Risk Management
Proficiency Level: 4

Course Name: Webinar, “Proactively Managing Risk in Your Supply Chain” (WB)
Source: The Association for Operations Management (APICS)
Description: This presentation will equip supply-chain managers with the tools and techniques they need to better understand how to manage event-based supply-chain risks. Unlike normal supply-chain variability, event-based disruptions drive massive increases in variability and can cause violent changes within a supply chain. Events can occur inside your company’s facilities, at a trading partner, or within your transportation network. Fires, severe storms, hurricanes, tornados, utility failures, floods, hazardous material accidents, acts of terrorism, explosions, major transportation accidents, or earthquakes can be catastrophically disabling. Minor events such as loss of a production tool or a critical machine operator can be surprisingly damaging to both profits and trading partner relationships. A supply chain continuity plan looks at the entire supply-chain and how your partners are managing their supply chains. Unfortunately, too many companies scramble to develop alternate supply lines following an event. Supply-chain continuity planning proactively protects the integrity of your supply chain. Such planning should consider the true reach of the supply chain, spanning from your suppliers’ suppliers to your customers’ customers. Properly executed plans may allow your company to seize market share from competitors if an industry-wide event occurs.
Format: Web-based
Duration: 1 hour
Target Audience: Intermediate
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Risk Management
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Supply Chain Professional (CSCP), Module 2D-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2D-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “Managing Global Supply Chain Risk” (WB)
Source: The Association for Operations Management (APICS)
Description: Are you under pressure to continuously improve operations while complying with government, shareholder, and supplier concerns about the vulnerabilities in your supply chain? This presentation will demonstrate how to minimize vulnerabilities while maximizing operational efficiency. It will enable you to take a collaborative role with the government and security professionals to ensure your supply chain is secure.
Format: Web-based
Duration: 1 hour
Target Audience: Supply chain managers; Procurement managers; Supplier relations managers; Trade compliance managers; Logistics managers; Materials managers; Distribution managers; Legal managers; and Finance managers.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Supply Chain Performance Management
Proficiency Level: 1 & 2

Course Name: Introduction to Lean Enterprise Concepts Performance Mgt
Course Number: CLE 004
Source: Defense Acquisition University (DAU)
Description: Introduction to Lean Enterprise Concepts is comprised of eight lessons offered in order to establish greater awareness of Lean enterprise concepts and techniques. Audience members who may benefit from this module include representatives of the defense industry, interested commercial partners, and individuals seeking an academic introduction to Lean enterprise concepts. All participants are expected to have an undergraduate degree or equivalent career experience.
Format: Web-based
Duration: 3.5 hours
Target Audience: Individuals seeking an academic introduction to Lean enterprise concepts. All participants are expected to have an undergraduate degree or equivalent career experience.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Understanding of Organizations, Cultures, Individuals
Proficiency Level: 2

Course Name: Introduction to Defense Logistics Agency (DLA) Logistics
Course Number: GEN0CLS4S79
Source: Defense Logistics Agency Training Center
Description: The Introduction to DLA Logistics course provides information on the history of DLA, and the current and future DLA logistics processes, functions, and initiatives.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Admin/Prfsnl/Managerial/Technical; Military/Civilian - Entry
Course Name: Defense Logistics Agency (DLA)
Course Number: GEN2ILI2S79
Source: Defense Logistics Agency Training Center
Description: The DLA Today seminar provides a basic, non-technical orientation to the DLA with emphasis on current information on the primary logistics functions performed by all organizations within the DLA.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Admin/Prfsnl/Technical
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Understanding of Organizations, Cultures, Individuals
Proficiency Level: 3

Course Name: Webinar, “Applying Sun Tzu’s Principles to the Supply Chain” (WB)
Source: The Association for Operations Management (APICS)
Description: Sun Tzu’s The Art of War, written more than 2,500 years ago, focuses on the themes of leadership, communication, planning, preparation, and discipline. This webinar uses case studies, principles, and lessons learned from supply chain operations in the United States military to emphasize how Sun Tzu’s ideas of developing clearly stated visions, identifying value-added processes, and using after action reviews are applied in practice today.
Format: Web-based
Duration: 1 hour
Target Audience: Supply chain managers; Materials managers; Distribution managers; Production managers; Operations managers; and, Warehouse managers.
Course Name: Joint Task Force Fundamentals (JTF)-101
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: JTF 101 is a web-based course designed to provide basic background knowledge and comprehension of key joint subject matter to prepare individuals assigned as members of Joint Task Force (JTF) Headquarters staffs to more effectively accomplish their assigned tasks during joint exercises and real-world operations. JTF 101 consists of a series of modules on a variety of topics supporting JTF operations. The content of each module is primarily targeted at any member of a JTF Headquarters staff (officer and senior enlisted) who needs additional background instruction in one or more areas prior to participating as a member of the staff. All content is based upon US Joint Doctrine and Joint Tactics, Techniques and Procedures (JTTP), enhanced with examples, lessons learned, and reference citations for additional research and information.
Format: Web-based
Target Audience: The content of each module is primarily targeted at any member of a JTF Headquarters staff (officer and senior enlisted) who needs additional background instruction in one or more areas prior to participating as a member of the staff.
Course Name: Air Command and Staff College (ACSC)
Source: Air University
Description: Air Force's intermediate professional military education (PME) school prepares field grade officers of all services (primarily majors and major selects), international officers, and US civilians to assume positions of higher responsibility within the military and other government arenas. Geared toward teaching the skills necessary for air and space operations in support of a joint campaign as well as leadership and command, ACSC focuses on shaping and molding tomorrow's leaders and commanders.
Format: Classroom -resident/seminar/correspondence
Duration: 1 year
Target Audience: Field grade officers of all Services (O-4 and O-4 selects), international officers, and equivalent US civilians.
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: The Contingency Wartime Planning Course (CWPC) is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is non-commissioned officers E-5 to E-9, O-1 to O-5, and any GS personnel.
Workforce Category: LEADERSHIP & MANAGEMENT
Competency: Understanding of Organizations, Cultures, Individuals

Proficiency Level: 4

Course Name: Leader as Communicator
Course Number: Discovery@Olin
Source: Olin School of Business, Washington University - St.Louis
Description: Develop communication building blocks using ten theater-based skills; The four universal principles of communication for building powerful relationships; and, Theater-based exercises as tools for enhancing creativity and leadership communication.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Managers (GS-13/O-4 and above) who are team leaders, team members who will be assuming a leadership role, and managers who are responsible for creating team-based cultures that foster innovation and creativity.
Course Name: Leading Innovative Teams
Course Number: Discovery@Olin
Source: Olin School of Business, Washington University - St.Louis
Description: Upon completion of this one-day seminar, you will know how to: Assemble teams that match organizational needs; Create the conditions that enable creativity and innovation in teams; Diagnose team dysfunctions and administer appropriate remedies; Initial strategy and action plan development for further developing.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Managers (GS-13/O-4 and above) who are team leaders, team members who will be assuming a leadership role, and managers who are responsible for creating team-based cultures that foster innovation and creativity.
Course Name: The People Side of Global Competency Skills for World-Class Supply Management
Source: Institute for Supply Chain Management (ISM)
Description: Today's purchasing or supply professional must develop and apply a variety of skill sets across cultures and business models. This program provides hands-on opportunity to identify the context within which international relationships and cross border teams exist to enhance the likelihood of successful outcomes in global, across country and cross boundary contexts. The coures explores: How to operate in a world of global procurement; How to build a global competency skill set; To address the opportunities and challenges of supply management in a web-enabled environment that demands new ways of working to succeed; To select, build, manage and monitor cooperative global alliances; How to appropriately negotiate global supplier and business relationships; To implement, manage, develop, and optimize mutually beneficial supplier relationships; to identify and eliminate obstacles in global supply situations; and, how to identify synergies with cross-border supply.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing and supply management professionals who want to gain a competitive edge through global sourcing and creating value from global alliances; professionals involved in virtual teams, cross-border supply management, and all facets of business partnerships; global business strategy builders, professionals involved in international business negotiation, or cross-functional project management.
Workforce Category: LEADERSHIP & MANAGEMENT

Competency: Understanding of Organizations, Cultures, Individuals
Proficiency Level: No Proficiency Level Assigned

Course Name: Joint Course on Logistics (JCL)
Course Number: ALMC-JC
Source: U.S. Army Logistics Management College (ALMC)
Description: A two-week course, prepares field grade officers and senior civilian employees from Unified Commands, services and DoD agencies to function successfully while planning and supporting joint logistics operations view of your logistics system. This course focuses on theater-level joint logistics operations by preparing military and civilians to function in assignments that involve joint logistics planning, interservice and multinational logistics support in a theater of operations. To accomplish this, the JCL integrates component functional skills and knowledge through the study of strategy, doctrine, theory, programs, and processes. The JCL provides the opportunity for students to develop the attributes, perspectives, and insights necessary to manage logistics at the operational level of war. The course material is unclassified.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Mid-level logistics managers: active or reserve officers, O-3 to O-5; warrant officers, W-3 to W-5; senior non-commissioned officers, E-8 and E-9; or DoD civilians, GS-12 through GS/GM-14.
Course Name: Developing and Managing Partner Relationships
Source: Accenture Supply Chain Academy (SCA)
Description: For many years now organizations have identified increasing areas of external spend where there is a need to develop closer, long term relationships with suppliers to deliver the goods and services they require. These relationships drive common goals and objectives for the parties involved and share risk and reward to ensure suppliers drive to add value over time. However, in many organizations this desire for partnership relationships has not been matched by changes in practices and behaviors in the buying organization. Traditional, adversarial, relationships still exist with suppliers supposedly classified as 'partners'. This sessions identifies the drivers behind partnership relationships (i.e. why and in what situations would you pursue a partnership relationship), the key characteristics of good partnerships, how to construct a partnership relationship, and the practices and approaches which must be taken to managing a partnership relationship to make them successful.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively using customer data to improve service performance and increase value to suppliers and customers and understanding the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3-Managing Customer & Supplier Relationships (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course deals with effective use customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom - Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Configuration Management
Proficiency Level: 1, 2, 3

Course Name: Configuration Management (CM)
Course Number: LOG 204
Source: Defense Acquisition University (DAU)
Description: Course objectives incorporate CM concepts, principles, processes, and applications for managing configuration across the system life cycle into applicable on-the-job activities; apply CM planning and performance measures when engaged in system configuration management processes; and integrate the latest initiatives, guidance, and policies when analyzing the impact of current and emerging issues, policies, and support concepts on CM.
Format: Distance Learning
Duration: 25 days
Target Audience: Life Cycle Logisticians, Systems Engineering, 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Configuration Management
Proficiency Level: 2

Course Name: Engineering Data Management
Course Number: SYS 150
Source: Air Force Institute of Technology (AFIT)
Description: This course provides engineering data managers, formerly (EDMO), program managers, engineers, logisticians, equipment specilaist and other specialists with the management concept that underlie the acquisition of engineering data. The management responsibility of the engineering data managers is the primary theme. This course develops the engineering data acquisition concepts from identification of engineering data requirements through preparation, development, and sustainment of engineering data. This course will address the types and use of engineering data as defined by government directives and industry standards. This course will review in detail the responsibilities of the engineering data manager in the total acquisition and development cycle and interface with other logistics/engineering disciplines and demostrate the importance of coordination with these disciplines. Other areas of discussions are guidance conferences, drawing in-process reviews, quality control, data rights, and engineering drawing inspection and interpretation.
Format: Classroom - Resident
Duration: 4 days
Target Audience: Open to Non-US personnel (MASL# D179035).This course is open to any personnel who need to understand the acquisition and management of Engineering Data, to include personnel working in engineering data, program managers. logisticians, equipment specialists, and others who work with engineering data or interface with those who do.

Course Name: Modicification Management Process
Course Number: SYS 172
Source: Air Force Institute of Technology (AFIT)
Description: This Internet course includes the latest policies and procedures stated in AFI 63-1101. The course emphasizes the reengineered modification management process, including AF Forms 1067 and 3535. The Modification Management course is comprised of eight modules. These modules cover the various types of modifications, the pertinent process elements, products, players as well as their interrelated roles and responsibilities. The Air Force needs to consistently and reliably manage modifications to end items and this course presents the Modification Management process that was instituted in the year 2000.
Format: Web-based
Duration: 4 weeks. It takes approximately 6 hours to complete.
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. Personnel assigned to Air Force Materiel Command (AFMC) product centers and logistics centers involved with weapon systems acquisition and modifications at the grades GS-9/O-1and above.
Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives include: Understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; Understand the role of the commercial sector; Comprehend the philosophy and objectives of logistics support and attendant management functions; and, Understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Configuration Management
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: LOG 200 course objectives are to understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problems.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Configuration Management
Proficiency Level: 5

Course Name: Enterprise Life Cycle Logistics
Course Number: 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Integrated Logistics Support Planning
Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 through GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives include: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Integrated Logistics Support Planning
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 class days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Integrated Logistics Support Planning
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Integrated Logistics Support Planning
Proficiency Level: No Proficiency Level Assigned

Course Name: Independent Logistics Assessments
Course Number: CLL 020
Source: Defense Acquisition University (DAU)
Description: The Independent Logistics Assessments module presents an introduction to Independent Logistics Assessments (ILA), which is a formal review of the state of a program’s logistics planning and documentation – a review that occurs before Milestone B, before Milestone C, and before full rate production (FRP). ILA checklists, handbooks, and references can also be used to assist in early logistics, support, and sustainment planning, including for Milestone A. This module is intended for members of the logistics workforce who: will support the conduct of an ILA as a member of an assessment team, or serve as the logistician primarily responsible for preparing the acquisition team and developing necessary documents in advance of an ILA.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Logistics Design Influence
Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Logistics Design Influence
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 4.5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 class days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Logistics Design Influence
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research and engage in critical thinking exercises.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Product Support and Sustainment
Proficiency Level: 1, 2, 3

Course Name: Business Case Analysis
Course Number: CLL 015
Source: Defense Acquisition University (DAU)
Description: The Business Case Analysis module is to provide an overview of DoD's policy, guidance, and application of Business Case Analysis (BCA). The primary focus of the module is the structure, format, process, and methodology of BCA. In addition, the module addresses the application of BCA in the DoD context, which is currently oriented toward the use of BCA to support best value selection of weapon system program product support strategies using Performance-Based Logistics.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Defense Packaging
Course Number: CLL 013
Source: Defense Acquisition University (DAU)
Description: This module will allow learners involved in the Packaging, Handling, Storage, and Transportation (PHS&T) process to obtain sufficient knowledge of the value of PHS&T throughout its lifecycle. An effective knowledge and application of PHS&T principles will benefit users throughout the life cycle of a program and ensure that the warfighter is properly supported. This module is primarily for Program Managers, Logistics Managers, Packaging Specialists and Product Specialists.
Format: Distance Learning
Duration: 3 hours
Target Audience: All
Course Name: Depot Maintenance Capacity
Course Number: CLL 026
Source: Defense Acquisition University (DAU)
Description: The Depot Maintenance Capacity Utilization Measurement Continuous Learning module provides a basic understanding the methods used to measure, record and report capacity and utilization data for organic activities that perform depot maintenance.
Format: Distance Learning
Duration: 4 hours
Target Audience: All
Course Name: Depot Maintenance Interservice Support Agreements (DMISA)
Course Number: CLL025
Source: Defense Acquisition University (DAU)
Description: The Depot Maintenance Interservice Support Agreements (DMISA) module is for Maintenance Interservice Support Offices (MISOs), managers, and others who prepare, review, negotiate, and manage DMISAs. The course explains key duties and the process for creating the DMISA. It is divided into fifteen lessons. Students are expected to be knowledgeable about the acquisition process and its key milestones prior to completing this module.

Format: Distance Learning
Duration: 5 hours
Target Audience: All
Course Name: Technology Refreshment Planning
Course Number: CLL019
Source: Defense Acquisition University (DAU)
Description: The goal of the Technology Refreshment Planning module is is to provide the learner with an overview and introduction to technology refreshment as it applies across the weapon system lifecycle. The module will cover basic concepts, regulatory material, planning for and applications used in technology refreshment.
Format: Distance Learning
Duration: 3 hours
Target Audience: All
Course Name: 10 USC 2464 Core Statute Implementation
Course Number: CLL 023
Source: Defense Acquisition University (DAU)
Description: The Title 10 U.S.C. 2464 Core Statute Implementation module is an introductory presentation of DoD maintenance. Core Statute Implementation reviews the capabilities, methodology, policy, roles, and responsibility required for services. Public law mandates that DoD maintain an organic core logistics capability with ready and controlled resources necessary to ensure effective and timely responses to mobilizations, national defense contingencies, and other emergency requirements.
Format: Distance Learning
Duration: 3 hours
Target Audience: All
Course Name: 10 USC 2466 “50-50” Statute Implementation
Course Number: CLL 024
Source: Defense Acquisition University (DAU)
Description: The Limitations on the Performance of Depot-level Maintenance (50/50) is an introductory presentation of DoD maintenance. Limitations on the Performance of Depot-level Maintenance reviews Section 2466 of Title 10 US Code, which mandates that the Services and Combatant Commanders may not have more than 50% of depot maintenance performed by non-DoD personnel. There is no prerequisite for this module. It is intended for participants who work within the depot maintenance (DM) system on every level. Any logistics personnel may take this module regardless of the type of prior work experience.
Format: Distance Learning
Duration: 3 hours
Target Audience: All
Course Name: Title 10 Depot Maintenance Statute Overview
Course Number: CLL 022
Source: Defense Acquisition University (DAU)
Description: The Title 10 Depot Maintenance (DM) Statute Overview reviews the definition of DoD maintenance, the public policy environment within which DoD depot-level maintenance operates, the various sections of US Code impacting depot-level maintenance, and finally reviews DoD policy for the maintenance of military materiel. There is no prerequisite for this module. It is intended for participants who work within the DM system on every level. Any logistics personnel may take this module regardless of the type of prior work experience.
Format: Distance Learning
Duration: 2 hours
Target Audience: All
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Product Support and Sustainment
Proficiency Level: 2

Course Name: AF Acquisition and Sustainment Course
Course Number: SYS 281
Source: Air Force Institute of Technology (AFIT)
Description: A must course for all involved with acquisition and support. This course delivers critical knowledge of current acquisition hot topics applicable for all grade levels and all functional areas! The dynamic nature of this course's content is such that graduates should attend every few years. We provide an overview of the latest techniques in acquisition and support, with a distinct focus on instilling a culture of collaboration, trust, risk taking and innovation. The course content is laced with real world examples and actual program results.
Format: Classroom - Resident
Duration: 2 days
Target Audience: Open to Non-US personnel (MASL# Pending). The course is primarily designed for students of ranks O-2 to O-4; E-5 to E-9; GS-7 to GS-13.
Course Name: Intro to Life Cycle Costing
Course Number: CMT 353
Source: Air Force Institute of Technology (AFIT)
Description: Acquaints students from various functional fields (procurement, cost analysis, engineering, logistics, program management) with the fundamental concept of life cycle costing (LCC), as it applies to the acquisition of systems and subsystems. The intent is for students to understand how to use their functional expertise to achieve LCC objectives. Combines formal lecture, discussion, and team problems. Stresses the interdisciplinary nature of LCC analysis as the course examines LCC and the influences of reliability and maintainability, cost-estimating techniques, LCC models, logistics support, and procurement
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D178098). O-2 to O-6, E-7 to E-9, or GS-11 to GS-15.

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives include: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Product Support and Sustainment
Proficiency Level: 3

Course Name: Independent Logistics Assessment Assessors’ Course
Course Number: SYS 279
Source: Air Force Institute of Technology (AFIT)
Description: The Air Force has established a new process for assessing the logistics supportability of our weapon systems as they progress through acquisition milestones. To introduce the process, it previously published an Independent Logistics Assessment (ILA) Handbook. This course supplements the Handbook for those persons who intend to participate in the ILA process as assessors. It will enable students to: Better understand the Air Force’s ILA policy/procedures; Evaluate a program’s supportability using ILA processes; and Demonstrate support and advocacy of the processes for the benefit of Air Force and its programs. This course is comprised of several lessons: an introduction to the ILA philosophy and policy, how to prepare for an ILA assessment, how to conduct an ILA assessment, and how to utilize the results of ILA assessments to recommend deficiency corrections, and a course wrap-up and summary.
Format: Classroom - Resident
Duration: 1 day
Target Audience: Students who will gain the most benefit from this workshop include: Experienced and knowledgeable logisticians, program managers, and engineers from the acquisition, sustainment, and operational communities. Rank/grade: senior captains, field grade officers, and civilian equivalents; with at least 10 years of experience as a logistics or program manager or systems engineer at Air Force Product Centers, Air Logistics Centers, Test Centers, Laboratories, or Headquarters is also recommended.
Course Name: Integrated Test and Evaluation
Course Number: SYS 229
Source: Air Force Institute of Technology (AFIT)
Description: This course provides practical instruction for implementing the Capabilities Based Test and Evaluation (T&E) policy of AFI 99-103. It emphasizes the application of Integrated T&E management in creating a seamless continuum of developmental test and evaluation (DT&E), operational test and evaluation (OT&E), live fire test and evaluation (LFT&E), and modeling and simulation (M&S) activities in support of an acquisition strategy. The course provides current and practical concepts, processes, and techniques to help manage and conduct successful Integrated T&E. Classroom exercises are used to illustrate concepts and provide practical experience for students. The course is tailored to the specific needs of the base where it is taught by expanding the most applicable lessons and condensing the less applicable lessons. For example, when SYS 229 is taught at an Air Force Materiel Command (AFMC) product center, it is tailored to test management during development, when taught at a logistics center the emphasis is on test management during sustainment, and when taught at a test center, the emphasis is on test execution.
Format: On-site
Duration: 3 days
Target Audience: Open to Non-US personnel (MASL# D179036). This course is open to government personnel who need to understand current guidelines for the application of Air Force T&E, to include individuals performing T&E work, program managers, logisticians, research laboratory personnel, and others who interface with T&E personnel.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Product Support and Sustainment
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Product Support and Sustainment
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis

Proficiency Level: 1 & 2

Course Name: Reliability and Maintainability
Course Number: CLE 301
Source: Defense Acquisition University (DAU)
Description: The reliability and maintainability (R&M) of military systems are integral elements of mission success and major determinants of the total ownership cost. An important objective of defense acquisition programs is to ensure that weapons systems achieve the user defined reliability, availability, and maintainability (RAM) performance requirements.
Format: Web-based
Duration: 4 hours
Target Audience: TBD
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis

Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 1-12 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives include: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 toGS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis
Proficiency Level: 2 & 3

Course Name: Suppportability Manager Tools
Course Number: LOG 210
Source: Defense Acquisition University (DAU)
Description: Individuals will better comprehend the purpose of supportability tools and how they are applied throughout the system life cycle; comprehend and relate the overall use, capabilities, features, benefits, and key input/outputs of Joint Service supportability tools; and successfully apply the knowledge and understanding of supportability tools through the use of scenario- driven practical exercises. NOTE: Future revision will add expanded R&M Analysis content.
Format: Classroom - Resident
Duration: 3 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis

Proficiency Level: 3 & 4

Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Web-based
Duration: 5 class days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problems.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research and engage in critical thinking exercises.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Reliability and Maintainability Analysis
Proficiency Level: No Proficiency Level Assigned

Course Name: Reliability and Maintainability (R&M)
Course Number: LOG 203
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this explain why successful R&M activity decreases logistics costs and increases combat capability; develop operational and contractual R&M requirements; discuss well-established R&M design/analysis activities; explain reliability growth testing and reliability qualification testing; and explain how to preclude latent defects from entering service.
Format: Distance Learning
Duration: 20 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Supportability Analysis
Proficiency Level: 1, 2, 3

Course Name: Suppportability Manager Tools
Course Number: LOG 210
Source: Defense Acquisition University (DAU)
Description: Course Objectives are to: better comprehend the purpose of supportability tools and how they are applied throughout the system life cycle; comprehend and relate the overall use, capabilities, features, benefits, and key input/outputs of Joint Service supportability tools; and successfully apply the knowledge and understanding of supportability tools through the use of scenario- driven practical exercises.
Format: Classroom - Resident
Duration: 3 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Supportability Analysis
Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives include: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 3 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives include: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Supportability Analysis
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problems.
Format: Distance Learning
Duration: 60 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Supportability Analysis
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Technical/Product Data Management
Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives include: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Designing for Supportability in DoD Systems
Course Number: CLL 008
Source: Defense Acquisition University (DAU)
Description: Designing for Supportability in DoD Systems is intended for anyone who desires a comprehensive overview and introduction to incorporating the principles of systems engineering throughout the system life cycle to design, develop, produce, and sustain operationally reliable, supportable, and effective systems. It is based on the OSD guidance document 'Designing and Assessing Supportability in DoD Weapon Systems: A Guide to Increased Reliability and Reduced Logistics Footprint' (October 24, 2003). The module emphasizes the essential link between overall weapon system operational effectiveness and product support performance. It introduces the System Operational Effectiveness (SOE) model and process. It demonstrates how consistent application of the SOE process, during all phases of the acquisition life cycle, facilitates the optimization of system supportability and operational effectiveness.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives include: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Technical/Product Data Management
Proficiency Level: 3

Course Name: Advanced Analysis & Design of Object-Oriented Systems
Course Number: CSE 489
Source: Air Force Institute of Technology (AFIT)
Description: CSE 489 is part of the AFIT's Software Professional Development Program (SPDP). CSE 489 is a course that focuses on use-case driven development of object-oriented systems.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending). AFSC Series 33Sxx, 62ExC, 3C0xx, 334, 854, 1550. Grades O-2 to O-4, E-5 to E-9, GS-07 to GS-12.
Course Name: Fundamentals of Object-Oriented Systems
Course Number: CSE 487
Source: Air Force Institute of Technology (AFIT)
Description: CSE 487 is part of the AFIT’s Software Professional Development Program (SPDP). This course examines the object-oriented software paradigm. Students successfully completing CSE 486, CSE 487, and CSE 488 will receive AFIT's Certificate for Advanced Software Development.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending). AFSC Series 33Sxx, 62ExC, 3C0xx, 334, 854, 1550. O-1 to O-4, E-5 to E-0, GS-07 to GS-13.
Course Name: Software Implementation
Course Number: CSE 484
Source: Air Force Institute of Technology (AFIT)
Description: CSE 484 is part of the AFIT’s Software Professional Development Program (SPDP). This course provides a detailed examination of activities, techniques, and management issues useful during the implementation phase of a software engineering effort. Students successfully completing CSE 482, CSE 483, CSE 484 and CSE 485 will receive AFIT’s Certificate for Software Lifecycle Development.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending). AFSC Series 33Sxx, 62ExC, 854, 1550. E-5 to E-9, O-2 and O-3, and GS-7 to GS/GM-13.
Course Name: Software Project Monitoring and Control
Course Number: CSE 480
Source: Air Force Institute of Technology (AFIT)
Description: CSE 480 is part of the AFIT's Software Professional Development Program (SPDP). This course focuses on managing the software development process from eliciting requirements through project tracking and control. Topics include selecting a developer, risk management, software reliability, metrics, quality assurance, and configuration management. Students successfully completing CSE 479, CSE 480, and CSE 481 will receive AFIT's Certificate for Software Engineering Management.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending). AFSC Series 33Sxx, 62Exx, 63A, 3Cxxx, 334, 854, 1550. E-4 to E-9, O-1 to O-4, and GS-5 to GS/ GM-13.
Course Name: Software Requirements
Course Number: CSE 482
Source: Air Force Institute of Technology (AFIT)
Description: CSE 482 is part of the AFIT’s Software Professional Development Program (SPDP). This course provides a detailed examination of activities, techniques, and management issues useful during the requirements phase of a software engineering effort.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending).
Course Name: Software Systems Maintenance
Course Number: CSE 485
Source: Air Force Institute of Technology (AFIT)
Description: CSE 485 is part of the AFIT’s Software Professional Development Program (SPDP). This course provides a detailed examination of activities, techniques, and management issues useful during the maintenance portions of software engineering efforts. Students successfully completing CSE 482, CSE 483, CSE 484 and CSE 485 will receive AFIT’s Certificate for Software Lifecycle Development.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending).
Course Name: Verification, Validation and Testing
Course Number: CSE 486
Source: Air Force Institute of Technology (AFIT)
Description: CSE 486 is part of the AFIT’s Software Professional Development Program (SPDP). This course examines the ways software systems and software development products are examined for correctness. Students successfully completing CSE 486, CSE 487, and CSE 488 will receive AFIT’s Certificate for Advanced Software Development.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending).
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Technical/Product Data Management
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Acquisition Logistics Part B
Course Number: LOG 201
Source: Defense Acquisition University (DAU)
Description: Intermediate Acquisition Logistics, Part B, provides a dynamic, group-based and facilitated learning environment oriented toward further development of logistics competencies required by the life cycle logistician during weapons and equipment system development (introduced in LOG 200). It challenges the student to think critically, differentiate support alternatives, and provide solutions to ensure the early integration of operational supportability into the system development process. These skills are refined by instructor-facilitated student group exercise and discussion. Special emphasis is placed on developing and delivering the required logistics inputs that ensure supportability is designed into a system. The course is intended for the mid-level logistics professional needing the skills required to excel in today’s demanding and dynamic product support environment.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problems.
Format: Distance Learning
Duration: 60 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part B
Course Number: LOG 236
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this apply skills introduced in the LOG 235 distance learning phase through case-based learning in a small group environment; perform proficiently as members of the life cycle logistics workforce; apply their knowledge of the concepts, policies, and practices of Performance Based Logistics (PBL); identify the relationship between logistics functions and processes; understand the basic concepts of business case analysis and its application in assessing and determining potential performance-based support alternatives; understand the role and integration of PBL in the logistics transformation environment; and successfully apply the knowledge and understanding in the context of a performance-based support strategy.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Technical/Product Data Management
Proficiency Level: 4

Course Name: Software Engineering Practicum
Course Number: CSE 496
Source: Air Force Institute of Technology (AFIT)
Description: This in-residence practicum provides an opportunity to apply the concepts and gained knowledge from the preceding courses in the Software Professional Development Program (i.e., the other CSE 4xx courses). In this capstone course, students are given a series of lab exercises, and provided opportunities to apply techniques in areas such as systems analysis, requirements definition, detailed design, test plan development, and software construction. Students can expect to generate code for a good portion of this class, although students with little or no coding experience have successfully completed this course. Team dynamics are also stressed, as lab exercises are conducted in a group setting. This capstone course is designed to give students the opportunity to put the concepts taught in previous SPDP classes into practice.
Format: Resident
Duration: 15 days
Target Audience: Open to Non-US personnel (MASL# Pending). AFSC Series 33Sxx, 62ExC, 334, 854, 1550. E-5 to E-9, O-1 and O-2, and GS-7 to GS/GM-13.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Technical/Product Data Management
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research and engage in critical thinking exercises.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are O-4 and above; and GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: LIFE CYCLE LOGISTICS

Competency: Appropriate for all Competencies
Proficiency Level: No Proficiency Level Assigned

Course Name: Environmental Safety and Occupational Health - Lesson from PMT 352A
Course Number: CLM 035
Source: Defense Acquisition University (DAU)
Description: This module, excerpted from PMT 352A, focuses on the increased emphasis and importance of Environmental Safety and Occupational Health (ESOH) as it relates to acquisition management. Program managers must ensure their programs, regardless of Acquisition Category (ACAT), comply with ESOH statutory and regulatory requirements.
Format: Web-based
Duration: 4 hours
Target Audience: TBD
Workforce Category: MAINTENANCE

Competency: Maintenance Operations
Proficiency Level: 2

Course Name: Maintenance Management Workshop
Course Number: WKS 327
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT workshop provides an introduction to and discussion of problem solving techniques applicable to base-level aircraft maintenance which can be used by technician-supervisors to analyze and improve the work they and their people do. Topics covered include metrics, basic stats, R&M concepts, Lean concepts, group-think, capacity requirements planning, and theoryof constraints.
Format: Classroom
Duration: 5 days
Target Audience: Admin/Prfsnl/Managerial/Technical
Course Name: Maintenance Requirements Review Board (MRRB) Process
Course Number: LOG 123
Source: Air Force Institute of Technology (AFIT)
Description: The MRRB processes are the activities used to develop, review, validate, and approve Depot Maintenance (DM) needs and intervals. This web-based course is expected to provide students with a broad-based knowledge of those processes.
Format: Web-based
Duration: 8 hours
Target Audience: Primarily targeted for members of the Maintenance Requirements Review Board (MRRB). These students will come from a variety of professions to include the functional areas of program management, logistics, single managers, and finance. These individuals will have roles in the MRRB process.
Workforce Category: MAINTENANCE

Competency: Maintenance Operations
Proficiency Level: 3

Course Name: Applied Maintenance Management Concepts (AF)
Course Number: LOG 262
Source: Air Force Institute of Technology (AFIT)
Description: Provides maintenance managers and supervisors with an array of executive skills which can be applied to the management functions that support operational units. The course exposes practitioners to the latest policies and initiatives, and challenges them to apply both theory and techniques to current management problem scenarios which confront base-level maintenance managers. Application of current concepts in management science is emphasized through seminars, informal lectures, guided discussions, case studies, exercises, and group projects. Current topics examine production excellence, group decision-making dynamics, the theory of constraints, capacity requirements planning, general scheduling theory, the logistics environment, and repair cycle processes. The applications of statistical concepts, statistical process control, and reliability and maintainability measures are illustrated through practical exercises.
Format: On-site
Duration: 10 days
Target Audience: Open to non-US personnel (MASL # D178119). O-1 to O-4, E-5 to E-9, and GS-9 to GS-13, and wage grade equivalents are eligible.
Course Name: Depot Purchased Equipment Maintenance Process
Course Number: LOG 124
Source: Air Force Institute of Technology (AFIT)
Description: This is a 3.5-day web-based course that provides knowledge of the activities to develop, review, validate, and approve depot maintenance requirements, and funding strategy.
Format: Web-based
Duration: 12 hours
Target Audience: GS-7 to GS-13, O-1 to O-4, and E-5 and above

Course Name: Industrial Maintenance Management (JT)
Course Number: LOG 131
Source: Air Force Institute of Technology (AFIT)
Description: The coures improves the management abilities of entry- and mid-level managers and supervisors assigned to the DoD depot maintenance system. Examines industrial maintenance management principles and analytical techniques to determine how they can best be applied to enhance support of operational combat forces. Emphasizes the use of computer-based information and reports, forecasting, and human factors present in problem analysis and decision making. Evaluates activities required to determine and manage industrial workload cost, and studies their interrelationships.
Format: On-site
Duration: 10 days
Target Audience: Open to Non-US personnel (MASL# D178053). O-2 and O-3, E-7 to E-9, GS-9 to GS-12, and Wage Grade Foreman of equivalent grade.
Workforce Category: MAINTENANCE

Competency: Maintenance Operations
Proficiency Level: No Proficiency Level Assigned

Course Name: Depot Maintenance Interservice Support Agreements
Course Number: CLL 025
Source: Defense Acquisition University (DAU)
Description: The Depot Maintenance Interservice Support Agreements (DMISA) module is for Maintenance Interservice Support Offices (MISOs), managers, and others who prepare, review, negotiate, and manage DMISAs. The course explains key duties and the process for creating the DMISA. It is divided into fifteen lessons. Students are expected to be knowledgeable about the acquisition process and its key milestones prior to completing this module. Performance Outcome: Learners will improve the efficiency of DoD depot maintenance planning activities through their successful implementation of Depot Maintenance Interservice Support Agreements (DMISAs).
Format: Web-based
Duration: 5 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: MAINTENANCE

Competency: Product Support and Sustainment
Proficiency Level: 2

Course Name: Production Maintenance Management (PMS Internship)
Course Number: LOG 132
Source: Air Force Institute of Technology (AFIT)
Description: Part one, week one, focuses on Contracting fundamentals, providing PMS personnel with an intensive examination of the life cycle of contracting, including the pre-award phase of contracting (from planning to solicitation and award); the post award contract administration phase; Contract Repair Team process and how the Defense Contract Management Agency can enhance repair completion. Part two, week two is an internship at a contractor facility. Students are divided into small groups and sent TDY to several contractors' facilities. Students are provided tours of contractor operations, and receive a hands-on orientation of contractor's processes. Part three, after completion of the internship, students return to AFIT or wherever the course is hosted for a two-day seminar to share their experiences with each other as related to their (PMS) duties and brief their supervisors. The objective of this course is to provide a working knowledge of Contracting; ensure students are exposed to and comprehend industry practices; and increase the student’s ability to apply that knowledge together with problem solving techniques so sound business judgments can be made as they relate to their mission. Emphasis is placed on student participation and interaction with other students and faculty.
Format: On-site
Duration: 12 days
Target Audience: This course is designed for junior- to mid-level military and civilian Production Maintenance Specialist (PMS).
Workforce Category: MAINTENANCE

Competency: No Competency Assigned
Proficiency Level: No Proficiency Level Assigned

Course Name: Information Operations (IO) Fundamentals

Course Number: CIN: J-2G-4200 ; MC CID: NO3L9M1; CDP: 58OU

Source: Expeditionary Warfare Training Group, Atlantic
Description: Instruction includes fundamentals of planning, integration, de-confliction, and synchronization of IO core capabilities, supporting capabilities, and related activities. Instruction is reinforced through a tactical-level IO planning exercise critiqued by senior level planners who provide valuable feedback on the student's plan. Instruction is further amplified through presentations from guest speakers and subject matter experts representing national and service agencies/organizations that can provide additional capabilities to DoD IO planners.
Format: Classroom
Target Audience: TBD
Course Name: Landing Craft Air Cushion (LCAC) Operator
Course Number: CIN: K-652-0312 ; CDP: 424J
Source: Expeditionary Warfare Training Group, Atlantic
Description: The course emphasizes Craft Engineer duties specifically in the area of electrical/mechanical systems operation and control systems. Equipment casualty control procedures and basic craft operational capabilities. Provide the knowledge and skills required to function as the Assistant Operator assisting in operating the Landing Craft Air Cushion (LCAC) in normal emergency and degraded modes; over water and land in all conditions, including ships well deck entry/exit and be certifiable as an LCAC Engineer/Assistant Operator.
Format: Classroom
Duration: 155 hours LCAC classroom training; 195 hours of LCAC Full Mission Trainer (FMT) training and actual LCAC systems operation
Target Audience: TBD
Course Name: Marine Air Ground Task Force (MAGTF) Planners Basic
Course Number: CIN: J-510-0001; CDP: 338V
Source: Expeditionary Warfare Training Group, Atlantic
Description: This course provides Planning Specialist training in responsibilities and functional support duties in the areas of Force Deployment Planning and Execution (FDP&E). Primary duties are operating force deployment planning systems; updating plan and unit information for force deployment planning, properly formatting and forwarding electronic mail and conference message traffic, refining force deployment data to unit level detail and knowledge of force deployment/redeployment and execution procedures. The Planning Specialist will develop basic knowledge of the various force deployment planning systems and force planning requirements.
Format: Classroom
Target Audience: TBD
Course Name: Marine Air Ground Task Force (MAGTF) Planners Advanced
Course Number: CIN: S-2G-0078 ; MC CID: N03F2A1; CDP: 658X
Source: Expeditionary Warfare Training Group, Atlantic
Description: This course provides Marine Air-Ground Task Force (MAGTF) Plans/Operations Officers and Staff Non-Commissioned Officers (SNCOs) training in the responsibilities and management duties in the area of Force Deployment Planning and Execution (FDP&E). The primary focus of instruction is the management and execution of the Deliberate and Crisis Action Planning Process, development of plans and orders using the Joint Operations Planning and Execution. System (JOPES) format, management of the U.S. Marine Corps and Joint planning systems, and the management of the execution of force deployment through redeployment of U.S. Marine Corps operational forces.
Format: Classroom
Target Audience: Officers and E-7 and above.
Course Name: Military Operations Other Than War (MOOTW)
Course Number: CIN: J-9E-0002; CDP: 2075; MASL: P173800
Source: Expeditionary Warfare Training Group, Atlantic
Description: The coures provides students with a basic knowledge of concepts, terms, organizations, and planning considerations of Military Operations Other Than War (MOOTW). Present students with the U.S. perspective relative to MOOTW in general, and peace operations and humanitarian assistance operations in particular. Prepare students to assume duties on a staff that may be involved in conducting, planning, or supporting peace operations and/or humanitarian assistance operations.
Format: Classroom
Target Audience: TBD
Course Name: Naval Fires Control System (NFCS)

Course Number: CIN: S-150-0033; CDP: 648R
Source: Expeditionary Warfare Training Group, Atlantic
Description: This course is designed to develop the team skills and coordination to maintain the tactical picture, respond to voice calls-for-fire, respond to digital calls-for-fire, plan a schedule of fires and to execute a schedule of fires. The embedded capability to create, edit and run training scenarios will be used in this course to exercise the NSFS team in call-for-fire and schedule of fires scenarios.
Format: Classroom
Target Audience: TBD
Course Name: Naval Gunfire Support MK-34 Ship Team Training
Course Number: CIN: J-113-0163; CDP: 207H
Source: Expeditionary Warfare Training Group, Atlantic
Description: The course provides a Naval Gunfire Support Team with training in proper execution of Naval Gunfire Support (NGFS) to conduct safe and effective firing. This includes procedures outlined in FXP-5, NWP 3-09.11M, ATP-4 (series), CNSL/CNSP Instructions 3502.2 and 3502.3. Modifications made by Fleet Commanders are incorporated in the course.
Format: Classroom
Target Audience: TBD
Course Name: Naval Gunfire Support MK-86 Ship Team Training
Course Number: CIN: J-113-0167; CDP: 078K
Source: Expeditionary Warfare Training Group, Atlantic
Description: The course provides a Naval Gunfire Support Team with training in the proper execution of Naval Gunfire Support (NGFS) to conduct safe and effective firing. This includes procedures outlined in FXP-5, NWP 3-09.11M, ATP-4 (series), CNSL/CNSP Instructions 3502.2 and 3502.3. Modifications made by Fleet Commanders are incorporated in the course.
Format: Classroom
Target Audience: TBD
Course Name: Tactical Air Control Party (TACP)
Course Number: CIN: K-2G-3615; MC CID: N036741; CDP: 3227
Source: Expeditionary Warfare Training Group, Atlantic
Description: The coures trains U.S. Marines in the joint tactics, techniques and procedures used for controlling and integrating the broad spectrum of fire support and air power available to the Marine Air-Ground Task Force (MAGTF) or Joint Task Force (JTF) Commander with a focus on Close Air Support. USMC Naval Aviators and Naval Flight Officers who successfully complete the course of instruction will be certified as Joint Terminal Attack Controllers (JTAC), will receive the 7502 skill designator MOS, will be eligible for JTAC qualification and will be prepared to serve as a Forward Air Controller (FAC) or staff Air Officer (AO). USMC Ground Combat Arms Officers and SNCOs who successfully complete the course will be certified as JTACs and receive the 8002 skill designator MOS.
Format: Classroom
Target Audience: TBD
Course Name: Advanced Management Program

Course Number: A-8B-0060
Source: Navy Supply Corps School
Description: This program is designed to equip senior officers (O-5 or O-5 select) and DoD civilians (GS-13 or above) with the tools necessary to formulate and implement strategy, develop and manage networks of people, and incorporate experiences into a broadened policy-level perspective. The Advanced Management Program (AMP) incorporates workshops and traditional learning to develop key competencies needed for higher levels of strategic leadership. This is accomplished through topics in three core areas: cost management, organizational management, and operations management.
Format: Classroom
Target Audience: O-5 selects and O-5, GS-13 and above
Course Name: Marine Aircraft Group Fiscal Officer
Course Number: A-8B-0050
Source: Navy Supply Corps School
Description: The Marine Aircraft Group (MAG) Fiscal Officer Course (FISCO) will include MAG FISCO responsibilities, flow of funds, utilization of funds, budgeting, mid-year review process, operations and maintenance (O&M, OM&N), USMC operating procedures, Standard Accounting, Budget, and Reporting System (SABRS) operating system, R-Supply and optimized – Naval Aviation Logistics Command Operations Management Information Systems (OPT-NALCOMIS) financial indicators, and basic auditing techniques.
Format: Classroom

Target Audience: TBD
Course Name: Marine Aviation Logistics Tactical Information System (ALTIS)
Course Number: C-150-2010
Source: Navy Supply Corps School
Description: The ALTIS course is designed to provide Fleet Marine Force aviation units with qualified personnel in the area of tactical information systems. The ALTIS specialist's responsibilities encompass a broad spectrum of digital communications and computer network information systems operation, analysis, installation, maintenance, troubleshooting and repair in support of SNAP III, Naval Tactical Command Support System (NTCSS) and Joint Maritime Command Information System (JMCIS) programs. The ALTIS specialists are experts in the tactical deployment of local and wide area networks to any theater of operation. Duties include: the movement of all network based information sytems from garrison to shipboard to forward deployed elements, maintaining and repairing data communications links, TCP/IP network garrison to shipboard to forward deployed elements, maintaining and repairing data communications links, TCP/IP network design and installation, TCP/IP network administration, fiber optic/tactical fiber optic employment, maintenance and repair. ALTIS specialists support a myriad of computer and network operating systems to include: Unix, Windows, Vines, Netware (IPX) and TCP/IP. Additionally, responsibilities include the maintenance and repair of aircraft mission planning systems, aircraft maintenance tracking systems and field deployable satellite communications (SATCOM) equipment.
Format: Classroom
Target Audience: TBD
Course Name: Marine Aviation Supply Short Course
Course Number: A-8B-0051
Source: Navy Supply Corps School
Description: The NSCS’s Marine Aviation Supply Short Course will include functions and responsibilities of aviation supply divisions, consumable and repairable inventory management, primary Naval Aviation Logistics Command Management Information System (NALCOMIS) and ShipBoard Uniform Automated Data Processing System (SUADPS) functions, financial management reports and Marine Aviation Logistics Support Program (MALSP) planning requirements.
Format: Classroom
Target Audience: Admin/Prfsnl/Managerial
Course Name: Marine Basic Qualification Course (BQC)
Course Number: A-8B-0031
Source: Navy Supply Corps School
Description: This course is designed to teach aviation supply processes as they apply to the Marine Aviation Logistics Squadron. The course includes basic supply procedures, integrated logistic support activities organizations and functions, basic data processing aeronautical material identification, requisition management, inventory management, operations and maintenance (O&MN) accounting, Marine Aviation Logistics Support Program, allowancing and performance measurement indicators. Course modules focus upon the functions, duties, and responsibilities of the seven divisions within the Marine Aviation Logistics Squadron Supply Department. Marines are trained on 13 PC based programs, the optimized Naval Aviation Logistics Command Operations Management Information System (OPT-NALCOMIS), and Relational Supply (R-Supply). Marines are given work/problem modules that are completed during fleet indoctrination. Included in the class are a series of interrelated problem solving situations which allow the student to actively participate in formulating solutions to problems which simulate fleet operational occurrences.
Format: Classroom
Target Audience: TBD
Course Name: Marine Reserve Aviation Supply
Course Number: A-8B-0002
Source: Navy Supply Corps School
Description: The purpose of the course is to provide the basics of aviation supply support, requisition management, financial management, consumable inventory management and repairable inventory management. Additionally, a basic overview of the Naval Supply System and the Marine Aviation Logistics Squadron supply department will be provided.
Format: Classroom
Target Audience: TBD
Workforce Category: MAINTENANCE

Competency: No Competency Assigned
Proficiency Level: 2

Course Name: Joint Aviation Supply and Maintenance Material Management
Course Number: A-8B-0020
Source: Navy Supply Corps School
Description: The Joint Aviation Supply and Maintenance Material Management (JASMMM) course was developed in the early 1970s to improve aircraft readiness through teamwork of the maintenance and supply personnel. The purpose of the course is to develop technical supervisory and management skills in aviation support procedures and create a mutual awareness between maintenance and supply personnel for optimum weapon system support. Aviation supply and maintenance material management concepts, policies and procedures are addressed. Specific emphasis is placed in the areas of Naval aviation fundamentals in both maintenance and supply; aviation funding; aviation consolidated allowance listing (AVCAL) allowancing; and local material support procedures. JASMMM is the Navy's sole source of aviation logistics training for supply officers.
Format: Classroom
Target Audience: Civilian GS-6 (or equivalent) and above.
Course Name: Safety and Health for Handlers of Hazardous Material (HM) and Hazardous Waste (HW)
Course Number: DCPSO00R507
Source: Defense Logistics Agency Training Center
Description: This course focuses on how to safely operate HM or HW storage facilities. The course enables personnel involved with HM/HW to perform their duties without endangering themselves or other employees. It meets the training requirements for Hazardous Waste Operations and Emergency Response (HAZWOPER) (29 CFR 1910.120(p)(7)(i)) and Hazardous Communications (HAZCOM) (29 CFR 1910.1200).
Format: Classroom
Duration: 4 days
Target Audience: Managerial

Workforce Category: NOT A WORKFORCE CATEGORY - An Environment
Competency: JOINT LOGISTICS
Proficiency Level: 1

Course Name: Classified Single Mobility System (SMS)
Source: USTRANSCOM Training Office
Description: SMS provides users with desktop and remote access to the Defense Transportation System, including air and surface mobility data, with the speed and ease of web-based applications. It allows users to plan, track and report on strategic moves throughout the Department of Defense. Leading Indicator triggers alert users of potential movement pitfalls prompting analysis in sufficient time to make corrections to preclude late unit moves. SMS draws information from several source systems including the Joint Operation Planning and Execution System (JOPES), the Global Decision Support System (GDSS), the Worldwide Port System (WPS), the Integrated Command, Control and Communications System (IC3), the Global Transportation Network (GTN), and others. Powerful filters allow you to quickly locate and present data the way you want. Users can view distribution and deployment data at the strategic level or drill down to the tactical level and track individual shipments by Air Mission ID, Ship Name, Voyage Document Number (VDN), Transportation Control Number (TCN), pallet ID, passenger name and more. SMS users with JOPES access can further drill into Unit Line Number (ULN) level four detail. SMS allows users to aggregate unit move data into graphical, drillable reports and filters that can be imported for ease of management and briefing. The training will demonstrate the type of information available in the system, how to drill down to detailed information, and how to use filters to create personal views and present data.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Course Name: Single Mobility System - unclassified
Source: USTRANSCOM Training Office
Description: The Single Mobility System provides visibility of air, sea, and land transportation assets and aggregated reporting of cargo and passenger movements. SMS does this by collecting plane, ship, and truck movement data from other computer systems such as Global Transportation Network (GTN), CAMPS, GDSS, Joint Air Logistics Information System (JALIS), Defense Transportation Tracking System (DTTS), and Air National Guard Management Utility (ANGMU). AFRC personnel need to attend PM class.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Anyone who needs to understand and use the tools associated with DTS.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 1 & 2

Course Name: Joint Systems Integrated Support Strategies
Course Number: CLL 014
Source: Defense Acquisition University (DAU)
Description: The Joint Systems Integrated Support Strategies (JSISS) module addresses the importance of integrated support strategies to a joint acquisition program, as well as Department of Defense (DoD) guidance and policy relevant to the development of joint strategies. In addition, the module will inform participants of the challenges and issues that must be addressed when planning for an integrated joint support strategy.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Understanding and Utilizing Performance Based Payments (PBPs)
Course Number: CLC 032
Source: Defense Acquisition University (DAU)
Description: This course presents the implementation of PBPs as a method of financing fixed-priced contracts following Federal Acquisition Regulation (FAR) guidelines.
Format: Web-based
Duration: 3 hours
Target Audience: O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 2

Course Name: Acquisition of Services
Course Number: CLC 014
Source: Defense Acquisition University (DAU)
Description: This course provides an introduction to performance-based service contracting and ways to communicate DoD service requirements.
Format: Web-based
Duration: 1-12 hours
Target Audience: Personnel who work performanced based services.
Course Name: Contracting Officer’s Representative (COR) Overview
Course Number: CLC 012
Source: Defense Acquisition University (DAU)
Description: This course provides students with a general knowledge of roles and responsibilities as members involved in the contracting process.
Format: Web-based
Duration: 1-12 hours
Target Audience: Information only, if a COR or contracting officer’s technical representative (COTR) must take longer course.
Course Name: Contracting Overview
Course Number: CLM 024
Source: Defense Acquisition University (DAU)
Description: The focus of this course is on the balance between government and industry goals and objectives in crafting an effective incentive strategy that delivers value to both parties.
Format: Web-based
Duration: 8 hours
Target Audience: For personnel that are tied to contract source selection.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Introduction to Interoperability
Course Number: CLM 022
Source: Defense Acquisition University (DAU)
Description: This course provides an introduction to interoperability as it relates to requirements generation, including background, key definitions, and concepts.
Format: Web-based
Duration: 1-12 hours
Target Audience: For people that may be writing requirements.
Course Name: Leveraging DCMA for Program Success
Course Number: CLC 019
Source: Defense Acquisition University (DAU)
Description: This course details Defense Contract Management Agency (DCMA) products and services that can be utilized to reduce program risk.
Format: Web-based
Duration: 1-12 hours
Target Audience: Logistics, AQ, FM, Contracting, Operations Personnel in the grades of O-1, E=5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Performance Based Logistics
Course Number: CLL 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 3 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives includes: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Introduction to Global Transportation Network (GTN)
Source: USTRANSCOM Training Office
Description: This course provides an introduction to GTN, with hands-on query instruction against the active GTN database. Students need only attend one session. DD Form 1556 is not required. Course will be held at USTRANSCOM, Bldg 1961, JALIS Classroom.
Format: Classroom - Resident
Duration: 3 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Course Name: Joint Operating Planning and Execution System (JOPES) Overview
Source: USTRANSCOM Training Office
Description: Prerequisite for other JOPES courses.
Format: Web-based
Duration: 3 hours
Target Audience: Anyone using JOPES.
Course Name: Joint Planning Orientation Course (JPOC)
Source: USTRANSCOM Training Office
Description: This 2 ½ -day course introduces attendees to the joint planning process (deliberate and time-sensitive planning). Included is a discussion of the relationship between the national security strategy; Joint Strategic Planning System (JSPS); Planning, Programming and Budget System (PPBS); and Joint Operating Planning and Execution System (JOPES). Organization command relationships and their historical evolution are presented along with DoD's current combatant command structure. Attendees discuss plan development, including the construction of Time-Phased Force and Deployment Data (TPFDD) in both peacetime and crisis situations, and the associated Global Command and Control System (GCCS) JOPES applications.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Target audience is O-2 to O-5s, civilians GS-09 and above, and E-8 and above.
Course Name: Joint Deployment Distribution Operations Center (JDDOC)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web based course that covers the following areas: Integrated Distribution Lanes (IDL); Deployment Distribution Command and Control (D2C2) Capabilities; Introduction to JDDOC; Mission Division Overview; Sustainment Division Overview; Information and Systems Integration Division Overview; Multi-National Operations Integration Division Overview; JDDOC Theater-Specific Overview (Tailored to the combatant command (COCOM) the student is deploying to support).
Format: Web-based
Duration: 17 hours
Target Audience: All
Course Name: Joint Task Force-Port Opening (JTF-PO)
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: This is a web based course that covers the fundamentals of JTF-PO following areas: Intro to Distribution Process Owner designation and responsibilities; Intro to Deployable Distribution Command and Control (D2C2) Capabilities; Intro to JTF-PO: Mission, Key Tenets, Designed Capabilities, Terms and Conditions; JTF-PO Organization and Joint Assessment Team responsibilities; Command Relationships; Communications Systems and In-Transit Visibility; Force Protection; Theater Transition and Unit Reconstitution.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Combat Logistics
Course Number: LOG 299
Source: Air Force Institute of Technology (AFIT)
Description: Addresses the roles and responsibilities of logisticians in support of combat, peace, and humanitarian operations. provides overview of wartime roles and responsibilities of a logistics mgr and an understanding of how logistics contributes to the overall war effort. Describes the roles & responsibilities of logisticians in support of combat, peace, and humanitarian operations. The focus is on logistics at the operational and tactical levels of war.
Format: Classroom - Resident
Duration: 56 hours
Target Audience: O-1 to O-3, E-5 to E-8, and GS-9 –to GS-12; Admin/Prfsnl/Managerial/Executive
Course Name: Introduction to Logistics
Course Number: LOG 199
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides students an introduction to Air Force logistics processes, organization, and issues. Informal lectures and case exercises are used, providing the student with an understanding of acquisition, distribution, sustainment, disposition, supply management, and business process improvement.
Format: Classroom - Resident
Duration: 48 hours
Target Audience: O-1 to O-3, E-4 to E-7, and GS-5 to GS-12; Admin/Prfsnl/Managerial
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 2 & 3

Course Name: Contracting for the Rest of Us
Course Number: CLM 011
Source: Defense Acquisition University (DAU)
Description: This continuous learning module presents Performance-Based Logistics (PBL) as the Department of Defense (DoD) strategy for product support, focusing on weapon system support as performance outcomes rather than more traditional (and potentially sub-optimized) functional transactions to meet the DoD 5000 series requirements for program managers to a) develop and implement performance-based logistics strategies that optimize total system availability while minimizing cost and logistics footprint, and b) develop sustainment strategies which include the best use of public and private sector capabilities through government/industry partnering initiatives, in accordance with statutory requirements. This module focuses on the use of PBL support strategies to incentivize and drive high reliability during weapon system design and development, designing for life cycle supportability, and using a variety of metrics, performance agreements, and incentives to hold Product Support Integrators (PSI) accountable for system performance. This module is based on the March 2005 DoD Performance-Based Logistics Guidebook entitled, “Performance Based Logistics: A Program Manager’s Product Support Guide”.
Format: Web-based
Duration: 1-12 hours
Target Audience: Good course for personnel not familiar in the contracting world.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 3

Course Name: Business Logistics Principles
Source: Institute of Logistical Management (ILM)
Description: With successful completion of this course, the student will be able to understand the role of the logistics process in national and multi-national businesses and government activity. The course covers the characteristics of logistics elements and their interrelationships within the supply chain, analytical and problem solving skills necessary to develop and analyze solutions for a variety of logistical problems, and identifies areas in which logistics process can be improved to gain competitive advantage in the marketplace.
Format: Distance Learning
Duration: 150 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Advanced Logistics Readiness Officer Course (ALROC)
Course Number: ALROC
Source: USAF Mobility Operations Center
Description: The objective of the course is to graduate Logistics Readiness Officers (21R3) knowledgeable on and able to support agile combat command and control needs of Air Expeditionary Forces at the staff, Joint, and deployed leadership levels. Prepares officers for deployment in a Joint environment and to help fill the void in logisticians at the Joint level.
Format: Classroom - Resident
Duration: 560 hours
Target Audience: O-3 and O-4
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: The Contingency Wartime Planning Course (CWPC) is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is officers E-5 to E-9, O-1 to O-5, and any GS personnel.
Course Name: Webinar, “Enterprise Software Projects: How to Build a Complete Initial Solutions List” (WB)
Source: The Association for Operations Management (APICS)
Description: The course examines proven techniques that enable you to develop a comprehensive list of candidate enterprise software strategies. Discover how to establish company-specific qualitative and functional priorities for any enterprise business software. Learn how to cut through incomplete and inaccurate information to identify the best candidate solution strategies for your organization.
Format: Web-based
Duration: 1 hour
Target Audience: Executives or managers interested in improving how enterprise software supports business processes and learning how to conduct initial research on candidate solution strategies to build an appropriate and comprehensive software list.
Course Name: Sales Order Management Overview
Course Number: SCV501
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: As competition increases, trade continues to globalize and customer requirements get more complex, an understanding of how order management fits within the broader set of supply chain activities becomes increasingly essential. This course describes the role of order management within supply chain management, using the supply chain operations reference (SCOR) model, developed by the Supply Chain Council (SCC), as its framework. The major order management business processes and the decisions, information and documents that are required by each process are described, as are variations in the process due to the type of business, industry or geographical markets. International variations are also addressed, including international logistics, documents, and financial settlement methods. This course concludes by identifying some of the critical performance measures, or metrics, for order management and describes key challenges and best practices to address them.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Contracting Officer's Representative Course (COR)
Source: USTRANSCOM Training Office
Description: Through detailed explanations of the duties, responsibilities, limitations, nature and scope of personal interactions, this course gives a full picture of what this position requires. By its very nature, serving in this capacity means protecting the Government’s interest. More than just an overview, unusual situations that challenge a COR are explored. Brought onsite to USTRANSCOM 1 or 2 times a year.
Format: Classroom - Resident
Duration: 8 hours
Target Audience: Contract Officers who nominate CORs or current and potential CORs – in any discipline.
Course Name: Joint Flow and Analysis Systems for Transportation (JFAST) Basic Course
Source: USTRANSCOM Training Office
Description: This four-day course is designed to enable new JFAST users to become proficient in all the latest features of this very powerful transportation planning and analysis tool. This class covers the details of ground, airlift, and sealift scheduler setup, operation, and the embedded analysis features. Time is allotted to learning use of the "Time-Phased Force and Deployment Data (TPFDD) Editor" module for movement requirements building, editing, and the related pre-formatted and ad hoc report and analysis features.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Annual training after initial DAU Contracting Officer’s Representative (COR) training.
Course Name: Joint Operating Planning and Execution System (JOPES) Action Officer Course (JOAC)
Source: USTRANSCOM Training Office
Description: This five-day course is designed for personnel responsible for any phase of the planning, management, or execution of JOPES Time-Phased Force and Deployment Data (TPFDD). It will provide general functional training and procedural information on how to conduct joint operation planning and execution using JOPES in the Global Command and Control System (GCCS) environment. Students will role play at various levels within the deliberate, crisis action, and exercise planning environments. Students will be taught force structure, system security, and database structure. Students will be taught to analyze and edit TPFDD guidance; then review, find, and correct errors within their own TPFDD to ensure an error-free TPFDD. Students will be taught to evaluate the database for transportation feasibility, source it, and schedule units for deployment. Students also will be taught how to use JOPES reporting and retrieval tools to produce decision support documents. The scope of the course includes lecture, discussion, demonstration, and hands-on use of current and evolving JOPES software.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Attendees must successfully complete the JOPES Support Personnel Course (JSPC), a similar JOPES basic course, or have strong basic JOPES application skills prior to attending this course.
Course Name: Joint Task Force Fundamentals (JTF)-101
Source: Joint Knowledge Development and Distribution Capability (JKDDC)
Description: JTF 101 is a web-based course designed to provide basic background knowledge and comprehension of key joint subject matter to prepare individuals assigned as members of Joint Task Force (JTF) Headquarters staffs to more effectively accomplish their assigned tasks during joint exercises and real-world operations. JTF 101 consists of a series of modules on a variety of topics supporting JTF operations. The content of each module is primarily targeted at any member of a JTF Headquarters staff (officer and senior enlisted) who needs additional background instruction in one or more areas prior to participating as a member of the staff. All content is based upon US Joint Doctrine and Joint Tactics, Techniques and Procedures (JTTP), enhanced with examples, lessons learned, and reference citations for additional research and information.
Format: Web-based
Target Audience: The content of each module is primarily targeted at any member of a JTF Headquarters staff (officer and senior enlisted) who needs additional background instruction in one or more areas prior to participating as a member of the staff.
Course Name: TransViz
Source: USTRANSCOM Training Office
Description: Transportation Visualizer (TransViz) is a strategic planning visualization and collaboration tool. Action officers (AO) can analyze Joint Operating Planning and Execution System (JOPES) planning data using various visualization tools to look for trends, problems or opportunities to improve transportation options for movement requirements.
Format: Classroom - Resident
Duration: 8.5 hours
Target Audience: People who use JOPES and needs to analys JOPES planning data.
Course Name: Vendor Managed Inventory
Course Number: INVDR00008
Source: Accenture Supply Chain Academy (SCA)
Description: Vendor managed inventory (VMI) is a proven model for controlling the level of inventory in the supply chain. Instead of each organization developing independent plans and managing inventory independently, a vendor takes full responsibility for managing their customer’s inventory levels. The supplier monitors the use or sale of its products at the customer’s locations and decides when to initiate the resupply process and generate customer purchase orders. Companies in numerous industries have benefited from the implementation of VMI. This session will focus on the fundamentals of VMI, covering key issues and challenges, implementation requirements, and the expected outcome of VMI initiatives. Case studies and brief activities will be used to demonstrate key points.
Format: Web-based
Duration: 1 hour
Target Audience: Personnel working Inventory Management.
Course Name: Buy American Act
Course Number: CLC 027
Source: Defense Acquisition University (DAU)
Description: This course demystifies Federal Acquisition Regulation (FAR), Part 25 and DFARS (Defense Federal Acquisition Regulation Supplement) 225 with materials and practical examples.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ and Contracting personnel--Intermediate Level
Course Name: Contract Source Selection
Course Number: CLC 007
Source: Defense Acquisition University (DAU)
Description: As contractors take on a larger role in the various missions of the federal government, they have a greater impact on the security of those missions. When a government Program Manager determines that it is appropriate to include operations security (OPSEC) requirements in a contract, it is important that the contract include sufficient guidance to convey to the contractor his or her OPSEC responsibilities. The objectives of this module are to: 1) Outline the basic elements of OPSEC 2) Identify the role of OSPEC within the Department of Defense 3) Recognize the OPSEC responsibilities of Program Mangers and Contracting Officers.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ/Contracting
Course Name: Contractual Incentives
Course Number: CLC 018
Source: Defense Acquisition University (DAU)
Description: The focus of this course is on the balance between government and industry goals and objectives in crafting an effective incentive strategy that delivers value to both parties.
Format: Web-based
Duration: 1-12 hours
Target Audience: For people that may get involved in contracting processes with industry and multi-national organizations.
Course Name: Fiscal Responsibilities for the DoD Technical Professional
Source: Defense Acquisition University (DAU)
Description: The following (recently revised) laws and regulations are expected to have a large impact on the Test and Evaluation community: The FY03 National Defense Authorization Act (signed in January 2003); A recent series of revisions to the DoD 5000 documents and DoD 5000 lifecycle model; Upcoming changes to the Requirements Generation System have been announced; and, Transition to the new Joint Capability and Development System (JCIDS) is expected during FY03.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Test and Evaluation workforce personnel.
Course Name: Government Property in a Contingency Contracting Environment (GPCCE)
Course Number: Targeted Training
Source: Defense Acquisition University (DAU)
Description: This course covers the issues surrounding Government Property in a contingency contracting environment including special concerns for providing and controlling Government Property in a wartime environment.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Contracting Officers, both procuring and administering, quality assurance representatives, contracting officer technical representatives who are involved with the application of Government property in a contingency contracting environment
Course Name: Implementing Price-Based Acquisition
Course Number: CLC 016
Source: Defense Acquisition University (DAU)
Description: This course examines how the contracting officer or contracting specialist can use price-based acquisition as a tool to streamline the source selection process.
Format: Web-based
Duration: 1-12 hours
Target Audience: AQ/Contracting
Course Name: Reverse Auctioning
Course Number: CLM 031
Source: Defense Acquisition University (DAU)
Description: This course introduces a new internet-based contracting technique used by the DoD acquisition community to achieve significant cost savings through e-commerce capabilities.
Format: Web-based
Duration: 1-12 hours
Target Audience: Contracting Officers, both procuring and administering, quality assurance representatives, contracting officer technical representatives who are involved with the application of Government property in a contingency contracting environment.
Course Name: DLA Security Assistance/Foreign Military Sales (SA/FMS) Management
Course Number: GEN800FMS10
Source: Defense Logistics Agency Training Center
Description: This is a 2 ½-day course designed to train personnel in the following areas: Inventory Control Points (ICP), Defense Distribution Centers (DDCs), Transportation, Defense Contract Management Agency (DCMA), Defense Reutilization and Marketing Service (DLIS), and Selected Military Service participants.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Admin/Prfsnl/Managerial/Executive/Technical
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: This program is for managers who are new to supply chain processes and searching for best practices in their area of responsibility. Those who work as functional counterparts in finance, information systems, manufacturing or marketing will also benefit.
Course Name: Joint and Combined Warfighting School (JPME-II)
Course Number: JPME-11
Source: Joint Forces Staff College
Description: Phase II of Joint Professional Military Education. JPME Phase II completes the process of joint education for officers who qualified as joint qualified officers (JQOs). Emphasizes the joint operational level of warfighting. It encompasses the integrated deployment, employment and synchronization of land, sea, air, space, and special operations forces. JCWS designed the curriculum for the faculty to teach using a scenario of events that supports a broader course of study. This expanded framework allows for an understanding of joint actions and processes as well as the environment within which they occur.
Format: Classroom - Resident
Duration: 3 months
Target Audience: O-4 and above or U.S. Government civilian personnel of equivalent rating.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 3 & 4

Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problems.
Format: Distance Learning
Duration: 60 hours
Target Audience: 4yr AQ Exp: Level II certified Life Cycle Logisticians who are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 4

Course Name: The Outsource Decision
Course Number: PEX1004
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Organizations must decide which activities they simply need to get done effectively, and which are the critical activities that drive value in their business. This is where the outsource decision, also known as the make-buy decision, comes into play. Outsourcing is essentially hiring a third party to perform an activity. Organizations are more frequently outsourcing activities they feel are not critical, they are not good at, or they do not otherwise wish to perform inside the organization. In some cases, the organization may outsource an entire function, process or assembly. This can create a great deal of dependency on key suppliers. It is also important to organizations that the outsourced aspects of their business be transparent to customers and seamless in operations. Thus, it is critical to select and manage outsourced relationships well. In this two-hour online self-study, you focus on the process and management of outsourcing, and explore the need for Purchasing to maintain an on-going oversight of the arrangement.
Format: Web-based
Duration: 2 hours
Target Audience: Advanced Learning
Course Name: The People Side of Global Competency Skills for World-Class Supply Management
Source: Institute for Supply Chain Management (ISM)
Description: Today's purchasing or supply professional must develop and apply a variety of skill sets across cultures and business models. This program provides hands-on opportunity to identify the context within which international relationships and cross border teams exist to enhance the likelihood of successful outcomes in global, across country and cross boundary contexts. The course addresses: How to operate in a world of global procurement; How to build a global competency skill set; To address the opportunities and challenges of supply management in a web-enabled environment that demands new ways of working to succeed; To select, build, manage and monitor cooperative global alliances; How to appropriately negotiate global supplier and business relationships; To implement, manage, develop, and optimize mutually beneficial supplier relationships; to identify and eliminate obstacles in global supply situations; and, how to identify synergies with cross-border supply.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing and supply management professionals; professionals involved in virtual teams, cross-border supply management, and all facets of business partnerships; global business strategy builders, professionals involved in international business negotiation, or cross-functional project management.
Course Name: Sr. Distribution Executive Development Course
Course Number: LOG 492
Source: Air Force Institute of Technology (AFIT)
Description: This course focuses on distribution (commercial, DoD and Non-DoD agency speakers). The course emphasizes policies and processes associated with the Air Force, DoD, and commercial transportation, distribution, material management, and logistics practices. Research, development, productivity improvement, information systems, and personnel development issues are also discussed. Provides senior Air Force distribution executives with the latest developments in national policies, management techniques, and the new technologies affecting the transportation and physical distribution disciplines.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Senior distribution managers at the O-5 and O-6 (AFSC 21R) and GS-13 to GS-15; (2130 and 2150) Executive.
Course Name: JOPES Support Personnel Course (JPSC)
Source: USTRANSCOM Training Office
Description: A five-day course designed for Joint Operating Planning and Execution System (JOPES) support personnel who use JOPES information technology applications in support of the joint planning and execution process. The course emphasizes the roles and uses of JOPES applications in support of the three crisis action planning (CAP) phases, with special emphasis on procedures and applications outlined in CJCSM 3122.02B, "Crisis Action Time-Phased Force and Deployment Data (TPFDD) Development and Deployment Execution", Volume III, 17 July 2000. Students are taught command relationships, deployment database structure, and JOPES data elements. Students are also taught to build, modify, and how to delete TPFDD requirements, participate in TPFDD validation; and then monitor TPFDD execution and deployment flow. Practical exercises are used throughout the course to reinforce training objectives. The scope of the course includes hands-on JOPES applications, lecture, discussion, demonstration, examples, and feedback. A scenario based multimedia presentation is used to introduce each JOPES CAP phase.

Format: Classroom - Resident
Duration: 40 hours
Target Audience: DDOC members and response cell personnel during a contingency activity.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: Military members O-4 and O-5 and Civilians in grade of GS-12 or above.
Course Name: Joint, Interagency, and Multinational Planner's Course (JIMPC)
Course Number: JIMPC
Source: Joint Forces Staff College
Description: The Joint, Interagency, and Multinational Planner’s Course (JIMPC) is a five-day, 40-hour, certificate-bearing course for government personnel (military and civilian) along with international partners at the O-4 to O-6 level (or civilian equivalent) to engage in a 20-person seminar to enhance planning skills necessary to be more fully enabled planners for a unified commander in answering the challenges of complex contingencies and effective campaign planning.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Commissioned officer, grades O-4 and above, or U.S. Government civilian of equivalent rating. U.S. military officers must have credit for JPME Phase I at an Intermediate Service School or an approved equivalent.
Course Name: Collaborative Force Analysis, Sustainment, and Transportation (CFAST)

Adaptive/Compressed
Source: DPRA Defense Systems Group
Description: The course emphasizes the role and use of the CFAST environment in support of the Deliberate Planning process, with special emphasis on procedures and applications, and Time-Phased Force and Deployment Data (TPFDD) Development. Students are taught to build, modify, and delete TPFDD requirements, and analyze the results of their collaborative work. There are also considerable hands-on practical exercises and reinforcement questions providing the students with the opportunity to learn how CFAST applications and procedures can be used in response to a crisis.
Format: Classroom - Resident
Duration: 24 hours
Target Audience: Deployment and Distribution Operations Center (DDOC) members and response cell personnel during a contingency activity.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: 4 & 5

Course Name: Joint Operating Planning and Execution System (JOPES) Functional Managers Course
Source: USTRANSCOM Training Office
Description: A four-day course that provides solid foundational knowledge and the skills needed by current Combatant Command (command authority) (COCOM) Functional Managers to support and effectively manage the Global Command and Control System – Joint (GCCS-J) database and associated client/server Information Technology.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: Senior Military and Civilian Personnel.
Workforce Category: NOT A WORKFORCE CATEGORY - An Environment

Competency: JOINT LOGISTICS
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2D-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: Understand natural dynamics within the supply chain to optimize performance and profitability. Evaluate the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2D-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4C&D-Using IT to Enable Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The focus of the course is to understand the innovative technologies enabling collaborative commerce and global visibility and apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 4C&D-Using IT to Enable Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The focus of the course is to understand the innovative technologies enabling collaborative commerce and global visibility and apply technology to enhance performance of distribution, reverse logistics, and global supply chain communications.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Introduction to Enterprise Resource Planning (ERP) (WS)
Source: The Association for Operations Management (APICS)
Description: Introduction to ERP presents material essential to the successful implementation of an ERP system. The course covers the historical evolution of ERP from its roots in material replenishment systems to systems addressing enterprise functionality. It provides a foundation for understanding the process integration of business wide functions (demand management, product design, and delivery) required and supported by an ERP implementation as well as the benefits accrued from an implementation. In addition, the course addresses the strategic organizational considerations and requirements for creating and sustaining a learning organization that is receptive to change and to the placement of an ERP system within the supply chain. The course concludes with strategies and methodologies to execute and expand beyond an ERP implementation.
Format: Classroom – Resident (WS = Workshop)
Duration: 8 hours
Target Audience: TBD
Course Name: Integrating Commercial Practices with Government Business Practices
Course Number: 3900
Source: Institute for Supply Chain Management (ISM)
Description: Identify and describe commercial procurement "Best Practices," Compare and contrast commercial practices with government practices, and demonstrate with your team how the integration of commercial procurement "best practices" into government processes can improve the productivity of the integrated procurement team.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 7-14 hours
Target Audience: TBD
Course Name: Combat Developments Course
Course Number: ALMC-CD
Source: U.S. Army Logistics Management College (ALMC)
Description: This course introduces the processes used to achieve desired joint and Army war fighting capabilities needed for the 21st century. These processes focus on determining, documenting, and processing war fighting concepts, future operational capabilities, and doctrine, organization, training, materiel, leader development, personnel and facilities (DOTMLPF) requirements. This course concentrates on inputs to the joint capabilities integration and development system (JCIDS) process; its subprocess and products; its relationship to the planning, programming and budget execution systems (PPBES); and its relationship to the acquisition process. The PPBES is presented as the means of prioritizing, funding, integrating and synchronizing solutions to the identified need. The JCIDS process and the acquisition process (materiel life cycle model) provide the structure used to tie together blocks of instruction in the course. During this course, students are organized into an integrated concept team (ICT). In the ICT forum, teams will research problems, prepare documentation, and present briefings needed to initiate solutions to achieving actual operational capabilities. Students also gain familiarity with various Training and Doctrine Command (TRADOC) and other acquisition organizations they will interact with during their assignment as combat developers.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Active O-2 to O-5, warrant officers, E-8 and above), and civilian personnel Active National Guard or Reserve (AGR) officers assigned to force modernization positions.
Course Name: Contracting Officer's Representative (COR) Course
Course Number: ALMC-CL
Source: U.S. Army Logistics Management College (ALMC)
Description: This course provides the student with an overview of the contracting process, with the major emphasis in contract administration. ALMC provides training to individuals so they can be certified by their contracting officer to become CORs. Discussions focus on services, supplies, medical and construction contracts. The course is designed to help the student become familiar with statutory laws and regulations that govern the contracting process with emphasis on the Federal Acquisition Regulation and Defense Federal Acquisition Regulation.
Format: Distance Learning
Duration: 40 hours
Target Audience: This course is designed for people who have been designated or anticipate being designated as a Contracting Officer's Representative (COR). This course also serves as refresher training for contracting officer representatives who have served as CORs for 1 year or longer. This course is open to any personnel who work with contractors in their daily work functions.
Course Name: Fundamentals of Defense Supply Chain Management (FDSCM)
Course Number: ALMC-SCM
Source: U.S. Army Logistics Management College (ALMC)
Description: Senior-level supply executives will learn industry-best practices that enhance supply chain speed, flexibility, and competitive differentiation. This course creatively links the diverse pieces of your systems to the overall corporate strategy and business processes. It contribute to the organization’s competitive advantage while helping create shareholder value.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: DoD military and civilian logistics personnel who require fundamental knowledge of the Defense Supply Chain and Enterprise Resource Planning (ERP) business practices and technology. Commissioned officers O-4 and higher and civilians GS-13 and higher with 10 to 15 years of management experience are eligible to attend.
Course Name: Joint Course on Logistics (JCL)
Course Number: ALMC-JC
Source: U.S. Army Logistics Management College (ALMC)
Description: A two-week course, prepares field grade officers and senior civilian employees from Unified Commands, services and DoD agencies to function successfully while planning and supporting joint logistics operations view of your logistics system. This course focuses on theater-level joint logistics operations by preparing military and civilians to function in assignments that involve joint logistics planning, interservice and multinational logistics support in a theater of operations. To accomplish this, the JCL integrates component functional skills and knowledge through the study of strategy, doctrine, theory, programs, and processes. The JCL provides the opportunity for students to develop the attributes, perspectives, and insights necessary to manage logistics at the operational level of war. The course material is unclassified.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Mid-level logistics managers: active or reserve officers, O-3 to O-5; warrant officers, W-3 toW-5; E-8 and E-9; or DoD civilians, GS-12 to GS/GM-14.
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning

Proficiency Level: 1 & 2

Course Name: Asset Marking and Tracking
Course Number: LOG 047
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Asset Marking and Tracking (AMT) course is to provide introductory education on AMT; to explain how AMT can be used to enhance Air Force operations; and to articulate the role of AMT as a key component of the Expeditionary Logistics for the 21st Century (eLog 21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5-E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Balanced Scorecard Basics
Course Number: LOG 046
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of Balanced Scorecard (BSC) Basics is to explain the concepts of performance management; to describe how performance management can help drive and align operating objectives with strategic measures; and to explain the role of performance management in the Expeditionary Logistics for the 21st Century (eLog21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Collaborative Inventory Planning
Course Number: LOG 044
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the best business practice collaborative inventory planning and how it will be utilized in the new logistics environment with the emphasis on creating enterprise wide inventory plans. Course objectives include: Be familiar with inventory planning terminology; Identify how inventory planning is integrated within the the Expeditionary Logistics for the 21st Century (eLog 21) Campaign; Identify how inventory planning will differ in the logistics environment; and, Be familiar with the resources available to further study inventory planning.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, WS-3 to WS-18.
Course Name: Enterprise Architecture Basics
Course Number: LOG 048
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Enterprise Architecture (EA) Basics is to provide an introductory education on the concepts and meaning of EA; present an overview of Air Force's Logistics Enterprise Architecture (LogEA); and explain how LogEA provides a foundation for defining and aligning the logistics organization with the Expeditionary Logistics for the 21st Century (eLog 21) goals and objectives.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Enterprise Resource Planning (ERP) Basics
Course Number: LOG 042
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the commercial business practice called Enterprise Resource Planning (ERP). The course describes what ERP is and how it will be implemented and used in the Air Force. Course objectives include: Be familiar with ERP components and terminology. Identify how the ERP is integrated within the Expeditionary Logistics for the 21st Century (eLog 21) Campaign. Identify how Expeditionary Combat Support System (ECSS), the Air Force ERP systems, are utilized in the corporate environment today. Be familiar with ERP components and terminology.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Process Improvement Team Member Course
Course Number: LOG 117
Source: Air Force Institute of Technology (AFIT)
Description: This is a web-based course providing an in-depth look at each of the 3 process improvement methodologies. The course is intended to ensure a basic understanding of why, how and when each of the process improvement methodologies should be used. The course will provide a limited approach to the relationships between Lean, Six Sigma and Benchmarking. This course is the bedrock of a more robust process improvement initiative, providing the education required by all potential members of a team charged with process improvement. LOG 117 may also be requested as an instructor-led class with funding provided by the requestor.
Format: Web-based
Duration: 6 hours
Target Audience: The course is primarily for individuals that may be called upon to act as a Process Improvement (PI) team member.
Course Name: Strategic Sourcing Basics
Course Number: LOG 045
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the best business practice called Strategic Sourcing. This course describes the concept of using strategic sourcing for contracting. It provides information on how to examine all purchasing needs for all parts and vendors across the Air Force and how to manage supplier performance.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning

Proficiency Level: 2

Course Name: Basic Retail Replenishment and Forecasting Statistics & Probability
Course Number: SCP
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course emphasizes how a knowledge of basic statistics and probability theory can help you in the following ways: Allows you to compare forecasting methods; Gives you an understanding of how much confidence you should have in a forecast; Allows you to communicate about forecasting with others; Many replenishment systems set safety stock using probability theory. Understanding some of the basic concepts of probability will take the mystery out of how this process works. Furthermore, many of the estimates of fill rates and expected inventory levels use basic probability theory. After completing this course you will have the fundamental building blocks of these techniques and it will help you understand future training modules.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Supply Chain Management Course
Course Number: 5401
Source: ICAF - Industrial College of the Armed Forces
Description: Intro to Supply Chain Management: Defined, history, what makes a good supply chain
Format: Classroom - Resident
Duration: 16 hours
Target Audience: All JDDE billets.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Defense Reutilization and Marketing System: An Introduction
Course Number: 44-80
Source: U.S. Army Logistics Management College (ALMC)
Description: This self-paced course provides an overview of the Defense Reutilization and Marketing Program. Emphasis is on program objectives, organizational structure and relationships, and the missions and programs relating to program objectives. This course is a prerequisite for the DRMOC-Basic course and may be a prerequisite to the DRMPAC if the DRMOC-Basic has not been successfully completed.
Format: Distance Learning
Duration: 20 hours
Target Audience: All
Course Name: Qualified Recycling Program Course
Course Number: 8G-F2 Formerly Defense Metals Identification and Recycling Course
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on procedures for processing recyclable materials within the DoD with emphasis on laws, regulations, functional responsibilities, metals identification, sales, safety, and security.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Personnel involved in recycling.
Course Name: Forecasting Basics
Course Number: LOG 043
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on forecasting techniques, specifically forecasting demand. The course describes how this competency will change in the new Air Force logistics environment that will depend on forecasting using data available through Advanced Planning System (APS) and Expeditionary Combat Support System (ECSS).
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Demand Management
Source: Accenture Supply Chain Academy (SCA)
Description: This course will give you an understanding of a variety of concepts and techniques associated with demand management.
Format: Web-based
Duration: 2 hours
Target Audience: Basic
Course Name: Defense Packaging of Hazardous Materials for Transportation
Course Number: 8B-F7 (USA)
Source: U.S. Army Logistics Management College (ALMC)
Description: Provides training in the use of regulatory documents for the transportation of hazardous materials (HAZMAT).
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Joint, Service, DoD or mid-level contractor.
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning
Proficiency Level: 3

Course Name: Webinar, “Lean Aftermarket Reverse Logistics” (WB)
Source: The Association for Operations Management (APICS)
Description: Discover new strategies and tactics that enable your enterprise to reduce investment in aftermarket products. The aftermarket reverse logistics process encompasses the recovery of the following products: capital goods, service parts, test apparatus, consumables, accessories, upgrade kits, containers, and others. The aftermarket process is driven by the customer and the following events: Like-kind product exchange, supplier forward, transaction; Product rental/loaner expiry; Product trade-in transaction; Pay-per-output-of-value program expiry; Vendor-managed inventory contract expiry. Examine case studies of an aerospace original equipment manufacturer's (OEM) Lean efforts to reduce the cycle time of the recovery of products driven by like-kind exchange transactions and a construction OEM's Lean effort for product rental returns.
Format: Web-based
Duration: 1 hour
Target Audience: OEM aftermarket, customer, and product support; 3/4PL; Product distributors; Product condition and configuration maintainers; Software suppliers; and, Capital goods trade groups.
Course Name: Webinar, “Role of Forecasting in Demand Planning” (WB)
Source: The Association for Operations Management (APICS)
Description: The difference between statistical forecasting and demand planning can be hard to determine. This session will explain the fundamental principles of each and, through case studies, will demonstrate why statistical forecasting alone is not always the most reliable method for planning demand. The session will review the best practices of multiple-view demand planning and explain the process for reaching consensus on a demand plan through monthly review meetings.
Format: Web-based
Duration: 1 hour
Target Audience: Forecasters; Demand planners; Demand managers; Master schedulers; and, Sales and marketing managers.
Course Name: Reverse Logistics and Returns Management
Course Number: WHS111
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: In this two-hour online self-study, reverse logistics and returns management are described. Reverse logistics can be defined as "the process of planning, implementing, and controlling the efficient, cost effective flow of raw materials, in-process inventory, finished goods and related information from the point of consumption to the point of origin for the purpose of recapturing value or proper disposal." The training course examines each of the aspects of the above definition, following and explaining each step of the reverse logistics and returns management process. Within each step, the course highlights specific practices that can be incorporated to make processes more efficient. It reviews the various options, such as methods of disposition, that managers need to make decisions on during each step. Not all products are the same, however. Thus, the training module covers the differences between types of returns and how these differences impact how companies go through the returns process. In addition, this online self-study addresses how forward and reverse logistics differ and how reverse logistics fits within the product life cycle.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Planning: Demand Planning
Course Number: SCP301
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Measuring the effectiveness of demand planning is key to continuously improving the demand plan. It is used to monitor the "health" of the supply chain. Demand planning is a critical element of safety stock calculations. This course reviews the key demand planning metrics and the acceptable average of those metrics for different industries. The goal of improving these metrics is optimized inventory levels, which eventually result in more inventory turns. The circumstances for using these measures, as well as when they are applicable, are other important concepts reviewed in this course.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Course Number: N/A
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Process and Tools for Supply Chain Success
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: The course covers the latest technology and methods for designing, analyzing, making recommendations for performance improvements.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is for supply chain leaders, general managers, and executives who are or will be playing a leadership role in helping their organizations respond to change and develop adaptive and flexible supply chains.
Course Name: Government Property Disposition Seminar (GPDS)
Source: Defense Acquisition University (DAU)
Description: The GPDS provides an overview workshop for contracting offices covering the statutory and regulatory disposal requirements for Government property in the possession of contractors.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Contracting Personnel
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning
Proficiency Level: 3 & 4

Course Name: Intermediate Acquisition Logistics Part A
Course Number: LOG 200
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: understand the integrated defense acquisition, technology, and logistics life cycle management framework from pre-concept refinement through system development and demonstration; perform life cycle logistics functions, such as defining supportability objectives, evaluating product support capabilities, developing initial product support strategies, and completing a product support plan; and identify the key acquisition milestones and events that require direct life cycle logistician interface and the necessary deliverables that ensure that systems are designed for supportability.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business,technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Market Research
Course Number: CLC 004
Source: Defense Acquisition University (DAU)
Description: Key tools and processes of market research and how best to apply them.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Strategic Sourcing Overview
Course Number: CLC 108
Source: Defense Acquisition University (DAU)
Description: Commodity sourcing concepts and processes, inputs and outputs of commodity councils impacts of commodity sourcing on organization and suppliers.
Format: Web-based
Duration: 3 hours
Target Audience: All
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning
Proficiency Level: 4

Course Name: Demand Management in the Supply Chain
Course Number: N/A
Source: University of Tennessee - The Center for Executive Education
Description: This course presents a framework for how the demand side of a value chain (i.e. sales, marketing, and downstream channel partners) can and should interface with the supply side of the enterprise (i.e. operations, logistics, purchasing, and upstream supply partners). Participants will gain a detailed understanding of the notion of customer value and strategic marketing, and will also focus on demand planning and sales forecasting (mechanisms through which an enterprise’s demand and supply managers collaborate to create efficient and effective operational plans).
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics), but want to add to their knowledge of how these functions work together within the company and across companies in the supply chain.
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning
Proficiency Level: 5

Course Name: Lean Practitioner Course
Course Number: LOG 217
Source: Air Force Institute of Technology (AFIT)
Description: This is not a logistics-specific course, but rather a week-long (5 day), instructor-led course providing a detailed overview of the "Lean" methodology as it applies to Continuous Process Improvement (CPI). Successful Lean events comprise the bedrock for implementing Air Force Smart Operations for the 21st Century (AFSO21) throughout the Air Force, and LOG 217 is an essential element for furthering this endeavor. While the intended audience is those who will be participating in a planned or scheduled Lean event, the course is open to all individuals within the DoD who desire to further their understanding and application of Lean. LOG 217 bridges the "gap" between Awareness and Facilitator levels, as potential Lean practitioners are exposed to a wide array of Lean principles, including hands-on exercises in Value Stream Mapping/Analysis. Class participation in simulation exercises, team dynamics discussions, and exams help achieve learning objectives and enhances student comprehension.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# Pending). Any assigned personnel in any career field. E-5 and above. A security clearance is not required.
Course Name: Logistics Executive Development
Course Number: LOG 499
Source: Air Force Institute of Technology (AFIT)
Description: The course provides logistics executives an increased understanding of the interrelationship of the logistics disciplines, management systems, and values affecting organizational policy within the broader context of national policies and objectives. It provides senior logistics managers the opportunity to examine policies and issues currently affecting logistics. Flag officers, SESs, and private-sector senior managers present various topics. It offers students an opportunity to interact with these policymakers by exchanging ideas, discussing current issues, and assessing common problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to O-6-select and O-6s in all logistics career field specialties and GS-15s. O-2 to O-6, and GS-14s will be considered on a space available basis.
Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: The objective of this course is to educate personnel on how the USAF utilizes DoD's strategic logistical resources, to support military operations. This course focuses on the distribution, utilization, sustainment, and disposition of logistical resources. This course is designed to broaden student understanding of Air Force logistics doctrine, processes, programs, and policies that foster critical thinking on a broad range of key issues facing the Air Force and joint logistics communities using a seminar forum designed to enhance discussion among students, faculty, and guest speakers. Guest speakers are primarily from joint organizations and commands such as TRANSCOM, The Joint Staff, and Defense Logistics Agency.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM-level or higher.
Workforce Category: SUPPLY MANAGEMENT

Competency: Forecasting and Demand Planning
Proficiency Level: No Proficiency Level Assigned

Course Name: Fundamentals of Planning (WS)
Source: The Association for Operations Management (APICS)
Description: This course introduces participants to the principles of effective planning. The course presents the concepts of planning at each level, from strategic to tactical. Participants work together to solve problems, develop plans, build teams, and present solutions. Through this course, they learn the essential ingredients of effective planning and have an opportunity to practice and enhance their own planning skills.
Format: Classroom – Resident (WS = Workshop)
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: Explore the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Master Planning of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the processes used to develop sales and operations plans and identify and assess internal and external demand and forecasting requirements. The course focuses on the importance of producing achievable master schedules that are consistent with business policies, objectives, and resource constraints.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1A&B-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course includes understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1A&B-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course includes understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2A-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2A-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2B&D- Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2B&D- Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Defense Inventory Management Course
Course Number: 8B-F11
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on DoD wholesale materiel management concepts. The subjects covered range through the entire life cycle of materiel from the entry of new items into the DoD system to the disposal of excess materiel. Emphasis is placed on requirements planning and decision-making. The management practices taught use such tools as financial control, standardization, modernization, economic inventory principles, and computer forecasting. Forecasting techniques are taught (double and single exponential smoothing, 12- and 24-month moving average and linear regression). These provide the students with an understanding of modern forecasting techniques used in the Department of Defense. Mathematics, scientific techniques, and logistical terminology are presented to the degree required to provide a common basis for understanding requirements computation and inventory management. The application of management skills and practices, and problem solving and decision-making techniques appear throughout the course, thereby emphasizing to the students their importance to management.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: All student nominees (military and civilian) should have an inventory management position. Military personnel should be limited to officers, warrant officers and NCOs. The course is directed toward the O-3 to O-5 and GS-7 to GS-11 levels.
Course Name: Defense Reutilization and Marketing Program - Modified course
Course Number: ALMC-TB
Source: U.S. Army Logistics Management College (ALMC)
Description: This course will be tailored in length and scope to meet the individual educational needs of the requestor. It is designed to cover any level of detail DRMP policies, operations and organizational responsibilities including but not limited to: account illumination and maintenance; receipt, storage and issue procedures; reutilization; transfer; donation; sale; trade security controls and ultimate disposal of DoD excess and surplus property. Other specific missions covered include: precious metal recovery; demilitarization; recyclable sales; hazardous property processing; and other special item requirements. Emphasis is placed upon correct documentation requirements and property accountability through the disposal cycle. The course is also tailored to the perspective of the auditor or criminal investigator.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This course is available to anyone (federal, state, military, civilian, contractor personnel and foreign nationals) requiring knowledge of a functional area of the Defense Reutilization and Marketing Program.
Course Name: Fundamentals of Defense Supply Chain Management (FDSCM)
Course Number: ALMC-SCM
Source: U.S. Army Logistics Management College (ALMC)
Description: Senior-level supply executives will learn industry-best practices that enhance supply chain speed, flexibility, and competitive differentiation. This course creatively links the diverse pieces of your systems to the overall corporate strategy and business processes. It contribute to the organization’s competitive advantage while helping create shareholder value.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: DoD military and civilian logistics personnel who require fundamental knowledge of the Defense Supply Chain and Enterprise Resource Planning (ERP) business practices and technology. Commissioned officers 0-4 and higher and civilians GS-13 and higher with 10 to 15 years of management experience are eligible to attend.
Course Name: Applying Lean Principles Across the Supply Chain
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: The course focuses on applying Lean thinking to supply chain challenges. Focusing on principles, tools, and application of strategy for greater speed and efficiency, this program addresses the enterprise view as well as emerging challenges of aligning trading partners with Lean supply chain implementation initiatives. The program will provide an understanding of: Why many of today’s supply chain models are inefficient and what drivers of change impact the strategy and design of existing models and systems; What processes within the supply chain must be evaluated and what makes a supply chain Lean; and, How to move forward by extending Lean principles and tools across the enterprise and beyond to suppliers and customers.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Designed for all managers and executives interested in applying Lean principles and concepts in the development and management of a supply chain strategy. Representative titles of participants include: vice president, director or manager of logistics, purchasing, supply chains, operations, distribution, or materials.
Workforce Category: SUPPLY MANAGEMENT

Competency: Inventory Management
Proficiency Level: 1 & 2

Course Name: CPIM, Basics of Supply Chain Management (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the basic concepts in managing the flow of materials in a supply chain. In the Basics, you get a complete overview of material flow, from internal and external suppliers to and from your organization.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Item Unique Identification (IUID)
Course Number: CLM 200
Source: Defense Acquisition University (DAU)
Description: Item Unique Identification, or IUID, is a DoD strategic imperative. The requirement is based on the value proposition that unambiguous, through life unique identification of tangible items provides a joint data capability that enables item tracking in DoD business systems and provides reliable and accurate data for management, financial accountability, and asset management purposes. This Continuous Learning Module (CLM) contains an introduction, three lessons, and a summary: Module Introduction IUID Overview Contracting for IUID IUID Frequently Asked Questions Module Summary.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Workforce Category: SUPPLY MANAGEMENT

Competency: Inventory Management
Proficiency Level: 2

Course Name: Defense Logistics Agency (DLA) Support to the Program Manager
Course Number: CLL 002
Source: Defense Acquisition University (DAU)
Description: The DLA Support to the PM module is designed to introduce participants to the capabilities of the DLA in delivering support to the warfighter. Students will be provided with an overview of the DLA and its transition to weapon system support. The DLA provides a myriad of benefits to the Program Manager, Operational Unit, Service Inventory Control Points, etc. The participants will better understand the tailored support available from the DLA.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Diminishing Manufacturing Sourcing and Material Shortages (DMSMS) Fundamentals
Course Number: CLL 201
Source: Defense Acquisition University (DAU)
Description: The course introduces a working-level overview of the DMSMS history, issues, tools, current initiatives, and real examples of successful programs. The capabilities of the DLA in delivering tailored support to PM, operational units, and service inventory control points.
Format: Web-based
Duration: 3 hours
Target Audience: Basic Introduction
Course Name: Supply Chain Management Course
Course Number: 5401
Source: ICAF - Industrial College of the Armed Forces
Description: Intro to Supply Chain Management: Defined, history, what makes a good supply chain
Format: Classroom - Resident
Duration: 16 hours
Target Audience: All Joint Deployment and Distribution Enterprise (JDDE) billets.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Supply Chain Strategies II: Responsiveness; Advanced Topics
Course Number: SCM103
Source: Supply Chain Online
Description: During the course: Learn strategies to improve supply chain responsiveness; Understand a crucial tool to set inventory levels and hedge demand uncertainty; and, Learn several advanced strategies, including avoiding/reducing/hedging supply uncertainty, demand management, and a complete analysis of a risk-sharing contract.
Format: Web-based
Duration: 1 hour
Target Audience: Personnel in the Logistics career path.
Course Name: Basic Inventory Concepts
Course Number: INV101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course includes: Investigate what inventory is, how it should most effectively be used to maintain a satisfied customer base and at the same time reduce costs/ free up money for other initiatives, what the specific processes and analyses involved in inventory management are, and what the future holds for inventory management (new technology, supply chain relationships, etc.).
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Basic Retail Replenishment and Forecasting Statistics & Probability
Course Number: SCP
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course emphasizes how a knowledge of basic statistics and probability theory can help you in the following ways: Allows you to compare forecasting methods; Gives you an understanding of how much confidence you should have in a forecast; Allows you to communicate about forecasting with others. Many replenishment systems set safety stock using probability theory. Understanding some of the basic concepts of probability will take the mystery out of how this process works. Furthermore, many of the estimates of fill rates and expected inventory levels use basic probability theory. After completing this course you will have the fundamental building blocks of these techniques and it will help you understand future training modules.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Supply Chain Planning: Introduction
Course Number: SCP101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This course was designed to provide an overview of the entire supply chain planning process. It begins with the explanation of a supply chain and how supply chains are managed. The course exposes participants to the environment, basic concepts and terminology used in demand planning, inventory planning, master planning, detail production scheduling, material planning, distribution planning, fulfillment planning, and related components of a supply chain.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Supply Management Apprentice
Course Number: L3ABR2S031–006
Source: Lackland AFB, TX
Description: The course focuses on task related knowledge and performance that is required to attain the 3-skill level designation. Scope of instruction includes: supply career field, USAF supply system, microcomputers, inputoutput devices, national stock number, item and part number records, rejects/management notices and inquiries, issue process, nonmission capable process, document control process, repair cycle process, warehouse management, selection and movement of property, inspection, bench stock, receiving process, receipt discrepancies, turn-in process, pick-up and delivery, stock control process, inventory process, equipment management, retail sales, war reserve material (WRM), and post-post. Course places particular emphasis on preparing and processing computer inputs as well as processing the computer output products.
Format: Classroom
Duration: 34 days
Target Audience: Enlisted
Course Name: Supply Systems Analyst Apprentice
Course Number: L3ABR2S032–001
Source: Lackland AFB, TX
Description: This course trains Air Force personnel in AFSC 2S032 in the knowledge and skills needed to operate the remote processing station (RPS). Included in this course are microcomputers and networks, introduction to the Standard Base Supply System (SBSS), system processors, interactive processing facility query language processor (QLP), supply system user report \generator (SURGE), RPS management, and RPS processing.
Format: Classroom
Duration: 51 days
Target Audience: Enlisted
Workforce Category: SUPPLY MANAGEMENT

Competency: Inventory Management
Proficiency Level: 3

Course Name: Advanced Supply Management
Course Number: L3AAR2S071-000
Source: Lackland AFB, TX
Description: The course focuses on the development of supply policy and enhancements, supply chain management, logistics information, training and equipping personnel, stockage/retention policy, defense working capital fund, mission support/weapon system management, logistics readiness, agile combat support, wartime contingency planning, and supply studies and analysis.
Format: Classroom
Duration: 15 days
Target Audience: E-7 and E-7 selects with a minimum of 4 years of USAF supply experience; civilians, GS–9 and above (or equivalent WG and WS).
Course Name: Webinar, “Measuring & Achieving Real Inventory Accuracy” (WB)
Source: The Association for Operations Management (APICS)
Description: The APICS body of knowledge tells us that inventory accuracy, also called inventory record accuracy (IRA), should be at least 95 percent. The IRA measures on-hand balance accuracy. To achieve true inventory integrity, one must measure whether what is in inventory or its pipeline is the right stuff to support the master schedule. One can have 99.99 percent IRA in APICS terms and not have the necessary inventory integrity to keep a business functioning. This presentation will include a quick review of the basics of inventory management and cycle counting and then move on to defining and measuring true inventory integrity as critical to supply chain management.
Format: Web-based
Duration: 1 hour
Target Audience: Inventory planners; Buyer/planners; Master schedulers; Manufacturing cost managers; Purchasing managers; Supply chain managers; and, Enterprise Resource Planning (ERP) implementation project managers.
Course Name: Webinar, “Postponement Strategy” (WB)
Source: The Association for Operations Management (APICS)
Description: With rising customer expectations and companies less willing to hold finished goods inventory, industry and market leaders are struggling to find ways to improve efficiency while remaining agile enough to respond to changes in the global marketplace. One innovative response to this challenge is postponement, also known as delayed differentiation. Postponement is an adaptive supply chain strategy that enables companies to dramatically reduce inventory while improving customer service. Drawing on personal experience and the results of a study APICS developed in collaboration with the Oracle Corporation and Cap Gemini Ernst and Young, Collins will discuss the benefits and challenges of implementing a postponement strategy and will offer some first steps companies will need to take to develop their own postponement strategy.
Format: Web-based
Duration: 1 hour
Target Audience: High-level overview.
Course Name: Webinar, “Warehousing Best Practices” (WB)
Source: The Association for Operations Management (APICS)
Description: While inventory accuracy continues to elude some organizations, it is not unattainable. Any organization can achieve the goal of 95 percent inventory accuracy, improve customer service, and reduce costs by adhering to simple, but effective, warehousing practices. It takes a willingness to establish processes, disciplines, accountability, and a culture change for it to work. This presentation will outline the steps necessary to get started! The basics of cycle counting, housekeeping, data discipline, and stock rotation will be discussed, as will many of the Lean practices used effectively by manufacturing. Real-world examples will be provided and each participant will acquire ideas to begin implementing immediately.
Format: Web-based
Duration: 1 hour
Target Audience: Warehouse personnel; Material handlers; and, New warehouse supervisors.
Course Name: Supply Chain Planning: Supply Planning
Course Number: SCP401
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Supply Planning is a online self-study that provides an overview of the supply planning process, inputs, outputs and terminology. Supply planning is the ability to take the demand plan and, utilizing the distribution plan, inventory plan and rough-cut capacity plan, determine how to best meet the demand. Supply planning encompasses the allocation and deployment of resources, as well as facilitating order promising. The course shows how to use the supply planning process, leveraging the inputs, to enable the organization to maintain the optimal amount of inventory in order to meet customer service levels and place required capabilities in place before demand arises. Key considerations in balancing the demand plan, existing customer orders, and customer service objectives are discussed.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Achieving and Maintaining Inventory Accuracy
Source: Institute for Supply Chain Management (ISM)
Description: The course focuses on: How to increase inventory accuracy; What tools to use to improve measurements of inventory accuracy; What tools to use to determine the causes of inventory errors; and, How to select appropriate replenishment system
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing, inventory and supply managers who are responsible for inventory accuracy or anyone who handles or is in a position to affect the accuracy of inventory.
Course Name: Setting Service Levels in Multi-Echelon Distribution
Source: Accenture Supply Chain Academy (SCA)
Description: The course discusses how inventory policies affect supply chain cost and customer service to the customer. Participants will be shown relationship between service levels at intermediate distribution points and final customer service levels. Participants will also gain an understanding of the difficulties in implementing "System-optimal" service levels at intermediate points.
Format: Web-based
Duration: 1 hour
Target Audience: Intermediate Learning
Course Name: Vendor Managed Inventory
Course Number: INVDR00008
Source: Accenture Supply Chain Academy (SCA)
Description: Vendor managed inventory (VMI) is a proven model for controlling the level of inventory in the supply chain. Instead of each organization developing independent plans and managing inventory independently, a vendor takes full responsibility for managing their customer’s inventory levels. The supplier monitors the use or sale of its products at the customer’s locations and decides when to initiate the resupply process and generate customer purchase orders. Companies in numerous industries have benefited from the implementation of VMI. This session will focus on the fundamentals of VMI, covering key issues and challenges, implementation requirements, and the expected outcome of VMI initiatives. Case studies and brief activities will be used to demonstrate key points.
Format: Web-based
Duration: 1 hour
Target Audience: Personnel working Inventory Management.
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: This program is for managers who are new to supply chain processes and searching for best practices in their area of responsibility. Those who work as functional counterparts in finance, information systems, manufacturing or marketing will also benefit.
Course Name: Processes and Tools for Supply Chain Success
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Covers the latest technology and methods for designing, analyzing, making recommendations for performance improvements.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is for supply chain leaders, general managers, and executives who are or will be playing a leadership role in helping their organizations respond to change and develop adaptive and flexible supply chains.
Workforce Category: SUPPLY MANAGEMENT

Competency: Inventory Management
Proficiency Level: 4

Course Name: Webinar, “Vendor-Managed Inventory for Strategic Advantage” (WB)
Source: The Association for Operations Management (APICS)
Description: Traditionally, customers have forecasted demand; planned supply orders; managed logistics; and received, stored, and accounted for materials. Much of this can also be done by vendors, often better, cheaper and faster. This session will discuss the attributes of a good vendor-managed inventory (VMI) system and review a case study about a successful customer-vendor partnership. Vendors and suppliers that survive in today’s competitive marketplace will do so because they offer what customers need and what competitors can’t match. Assuming that the primary products and pricing are competitive, service becomes the next big battleground.
Format: Web-based
Duration: 1 hour
Target Audience: General management; Procurement management; Senior buyer; Vendor-managed inventory coordinator; Materials management; Manufacturing/operations management; Financial management; and, Material control.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 or above.
Course Name: Fundamentals of Defense Supply Chain Management (FDSCM)
Course Number: ALMC-SCM
Source: U.S. Army Logistics Management College (ALMC)
Description: Senior-level supply executives will learn industry-best practices that enhance supply chain speed, flexibility, and competitive differentiation. This course creatively links the diverse pieces of your systems to the overall corporate strategy and business processes. It contribute to the organization’s competitive advantage while helping create shareholder value.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: O-4 to O-6, W-4 and W-5
Workforce Category: SUPPLY MANAGEMENT

Competency: Inventory Management
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Basics of Supply Chain Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the basic concepts in managing the flow of materials in a supply chain. In the Basics, you get a complete overview of material flow, from internal and external suppliers to and from your organization.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Basics of Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the basic concepts in managing the flow of materials in a supply chain. In the Basics, you get a complete overview of material flow, from internal and external suppliers to and from your organization.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B&D-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B&D-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2B-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on nderstanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2B-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on nderstanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.

Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2C-Building a Competitive Infrastructure (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on nderstanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.

Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 2C-Building a Competitive Infrastructure (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on nderstanding natural dynamics within the supply chain to optimize performance and profitability and evaluating the process constraints and choices within global logistics to establish a plan linked to overall strategy.

Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3B-Managing Customer & Supplier Relationships (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively use of customer data to improve service performance and increase value to suppliers and customers and how to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3B-Managing Customer & Supplier Relationships (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively use of customer data to improve service performance and increase value to suppliers and customers and how to understand the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Fundamentals of Inventory Control (WS)
Source: The Association for Operations Management (APICS)
Description: Participants are introduced to essential vocabulary and skills in identifying and applying the basic principles of inventory management. Basic methods of planning and controlling inventory in manufacturing in manufacturing, institutional, distribution, and retail environments are covered. The questions of what to stock are addressed through an examination of current and evolving technologies of inventory management.
Format: Classroom – Resident (WS = Workshop)
Duration: 32 hours
Target Audience: TBD
Course Name: Process Improvement & Quality in Lean Manufacturing (WS)
Source: The Association for Operations Management (APICS)
Description: Improvement and quality are at the heart of Lean. This workshop discusses the plan, do, check, act (PDCA) and Define, Measure, Analyze, Improve, and Control (DMAIC) (Six Sigma) frameworks and the concepts of kaizen, root cause problem solving, the visual factory, the seven tools of quality, and blitz approaches. An improvement framework and sustainability of improvement are discussed.
Format: Classroom – Resident (WS = Workshop)
Duration: 8 hours
Target Audience: TBD
Course Name: Webinar, “Improving Inventory Performance and Bottom-Line Profits” (WB)
Source: The Association for Operations Management (APICS)
Description: This session presents a simple, straightforward technique for reducing excess inventories. It demonstrates how to use the data in any Material Requirements Planning (MRP) or Enterprise Resource Planning (ERP) system with several best practices to identify and prioritize inventory reduction opportunities. Through actual case studies it shows successful strategies for working smarter; for getting rapid inventory reduction results; and for achieving world-class inventory performance. This methodology, known as the Inventory Quality Ratio, was developed by 35 materials managers to make the planners'' job easier and to increase turns, cash flow and company profits.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Webinar, “Tips, Tricks and Traps of Cycle Counting” (WB)
Source: The Association for Operations Management (APICS)
Description: Discover how to implement a successful cycle counting process that enhances customer service and profitability. You will understand how to: Increase inventory accuracy; Reconcile inventory records and report results; Employ control groups to accelerate the improvement process; and, Utilize cycle counting to find other areas of improvement for the company.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Managing Inventories for Increased Profitability
Course Number: SCM-C-310
Source: Saint Louis University (SLU)
Description: This course is part of the Advanced Supply Chain Mgmt Certificate Professional Development Program.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Experienced inventory, purchasing, warehouse and traffic managers and supervisors and other administrators responsible for the overall supply chain optimization within their organization will benefit from this up-to-date and specialized certificate program.
Course Name: Defense Inventory Management Course
Course Number: 8B-F11
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on DoD wholesale materiel management concepts. The subjects covered range through the entire life cycle of materiel from the entry of new items into the DoD system to the disposal of excess materiel. Emphasis is placed on requirements planning and decision-making. The management practices taught use such tools as financial control, standardization, modernization, economic inventory principles, and computer forecasting. Forecasting techniques are taught (double and single exponential smoothing, 12- and 24-month moving average and linear regression). These provide the students with an understanding of modern forecasting techniques used in the Department of Defense. Mathematics, scientific techniques, and logistical terminology are presented to the degree required to provide a common basis for understanding requirements computation and inventory management. The application of management skills and practices, and problem solving and decision-making techniques appear throughout the course, thereby emphasizing to the students their importance to management.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: All student nominees (military and civilian) should have an inventory management position. Military personnel should be limited to officers, warrant officers and NCOs. The course is directed toward the O-3 to O-5 and GS-7 to GS-11 levels.
Course Name: Inventory Management Metrics & Classification
Source: Accenture Supply Chain Academy (SCA)
Description: Metrics are a business fundamental. To manage any process, we must be able to measure it. Effective supply chain management requires a suite of metrics that track both capital utilization and customer service. This course will explain how to calculate different metrics. More importantly, the course will provide a framework for understanding supply chain performance and comparing performance across firms. These concepts are particularly useful in designing supply chain measurement systems and for creating metrics to evaluate the success of a supply chain initiative.
Format: Web-based
Duration: 1.5 hours
Target Audience: TBD
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 1 & 2

Course Name: CPIM, Basics of Supply Chain Management (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the basic concepts in managing the flow of materials in a supply chain. In the Basics, you get a complete overview of material flow, from internal and external suppliers to and from your organization.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 2

Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and systemengineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Defense Logistics Agency Support to the Program Manager (PM)
Course Number: CLL 002
Source: Defense Acquisition University (DAU)
Description: The DLA Support to the PM module is designed to introduce participants to the capabilities of the DLA in delivering support to the warfighter. Students will be provided with an overview of the DLA and its transition to weapon system support. The DLA provides a myriad of benefits to the Program Manager, Operational Unit, Service Inventory Control Points, etc. The participants will better understand the tailored support available from the DLA.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Diminishing Manufacturing Sourcing and Material Shortages (DMSMS)
Course Number: CLL 201
Source: Defense Acquisition University (DAU)
Description: The course introduces a working-level overview of the DMSMS history, issues, tools, current initiatives, and real examples of successful programs. The capabilities of the DLA in delivering tailored support to PM, operational units, and service inventory control points.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management, O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Introduction to Knowledge Management (Part A)
Course Number: CLM 026
Source: Defense Acquisition University (DAU)
Description: The course provides an overview of the basic concepts of Knowledge Management (KM), describes the KM value proposition, and develops an awareness of the tools and skills needed to work effectively within a knowledge-sharing environment.
Format: Web-based
Duration: 1-12 hours
Target Audience: All
Course Name: Introduction to Knowledge Management (Part B)
Course Number: CLM 027
Source: Defense Acquisition University (DAU)
Description: The skills, tools, and methods essential for effective knowledge management are taught in this course.
Format: Web-based
Duration: 1-12 hours
Target Audience: All
Course Name: Introduction to Reducing Total Ownership Costs (RTOC)
Course Number: CLM 021
Source: Defense Acquisition University (DAU)
Description: The student is provided with an orientation to the RTOC requirement, defining key RTOC concepts, and describing best practices, emphasizing RTOC from a systems perspective.
Format: Web-based
Duration: 1-12 hours
Target Audience: Planning, Programming, and Budgeting System (PPBS) or Supply chain background helpful.
Course Name: Air Force Fundamentals of Acquisition Management (AFFAM)
Course Number: FAM 103
Source: Air Force Institute of Technology (AFIT)
Description: The course provides students with an overview of the entire weapon systems acquisition process, from requirements identified through pre-systems acquisition, and sustainment. It covers the entire acquisition process as outlined in key DoD Level documents, with additional information on Air Force-specific processes and methodologies. It includes instruction on teaming, ethics, the acquisition professional development program, and provides students with a working knowledge of all key functional disciplines and the defense acquisition system. The course uses a combination of classroom lecture/discussion, group projects/exercises, and case studies.
Format: Classroom - Resident
Duration: 14 days
Target Audience: The course is required (by SAF/AQ) for all 61XX, 62XX, and 63XX lieutenants and cross-trainees. The course is designed for O-1 to O-4 level officers as well as Palace Acquire 1101 series civilians brand new to weapon systems acquisition. The course is designed to be taken in conjunction with Defense Acquisition University's Acquisition 101 online course, and goes into more depth and specifics that the DAU Acq 101.
Course Name: Contract Repair Process
Course Number: SYS 175
Source: Air Force Institute of Technology (AFIT)
Description: The internet-based Contract Repair Process (CRP) course is composed of various modules and exercises to demonstrate the contract repair process employed by Air Force Materiel Command (AFMC) and the Air Logistics Centers (ALCs) supporting the Air Force Agile Logistics concept. Agile Logistics is an Air Force approach to implementing the 1997 Focused Logistics concept as originally described in Joint Vision 2010 by the Joint Chiefs of Staff. Agile Logistics is also consistent with the 1998 DoD Logistics Roadmap. The Contract Repair Process course addresses the objectives of the process, what types of contracts and incentives to use, how the results should be measured and who the responsible parties are for various elements of the process.
Format: Web-based
Duration: 21 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. The target audience for this course is defined as Air Force personnel who are O-2/GS-11 equivalents or above, and who hold at least a Level 1 Acquisition Professional Development Program (APDP) certification.
Course Name: Contract Supported Weapon System (CSWS) Program
Course Number: SYS 180
Source: Air Force Institute of Technology (AFIT)
Description: The internet-based CSWS course is designed to educate students in a reengineered Air Force process for providing initial spares support to new weapon system acquisitions and modifications. This program integrates pre-operational, interim contractor support, and initial spares requirements into a seamless support network, while providing a linkage to the sustainment phase of weapon system support. In the most complete implementation of CSWS tenets, the contractor becomes an official Air Force wholesale Inventory Control Point (ICP) and retains responsibility to manage peculiar items for an extended period of time until the system/subsystem either becomes “common” or is deemed mature/stable enough to transition to government management. Understanding this process is important to acquisition, modification, and support of weapon systems and commodities.
Format: Web-based
Duration: 9 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. Government and contractor personnel involved in planning and executing the AF supply support of weapon systems and commodities.
Course Name: Earned Value Management Systems
Course Number: FIN 250
Source: Air Force Institute of Technology (AFIT)
Description: The internet-based Earned Value Management Course, composed of 7 modules and exercises, is designed to provide knowledge and comprehension of applying Earned Value Management (EVM) to evaluate contractor cost and schedule performance. It includes the evolution of EVM, analytical techniques available, evaluation of data and the Integrated Baseline Review Process.
Format: Web-based
Duration: 15 hours
Target Audience: Open to Non-US personnel (MASL# Pending). International students must obtain access to a .gov or .mil address. The target audience for this course is product and logistic center personnel involved with weapon system acquisition at grades GS-9/O-1 and above with at least Acquisition Professional Development Program (APDP) Level 1 certification in any functional area.
Course Name: Intro to Life Cycle Costing
Course Number: CMT 353
Source: Air Force Institute of Technology (AFIT)
Description: The course acquaints students from various functional fields (procurement, cost analysis, engineering, logistics, program management) with the fundamental concept of life cycle costing (LCC), as it applies to the acquisition of systems and subsystems. The intent is for students to understand how to use their functional expertise to achieve LCC objectives. It combines formal lecture, discussion, and team problems. It stresses the interdisciplinary nature of LCC analysis as the course examines LCC and the influences of reliability and maintainability, cost-estimating techniques, LCC models, logistics support, and procurement.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D178098). O-2 to O-6, E-7 to E-9, or GS-11 to GS-15. Exceptions permitted on an individual basis.
 Course Name: Pricing Analysis Methods
Course Number: QMT 110
Source: Air Force Institute of Technology (AFIT)
Description: A concentrated course on price analysis methods. The course presents the hierarchy of Federal Acquisition Regulation (FAR) price analysis methods and includes information on performance based payments. The material is reinforced by real-world examples, Inspector General findings and interactive exercises.
Format: Web-based
Duration: 6 Weeks. It takes approximately 9 hours to complete
Target Audience: All
Course Name: Pricing Scenarios in Specific AF Contracting Environments
Course Number: SYS 294
Source: Air Force Institute of Technology (AFIT)
Description: This is a web-based course that will provide students with a basic and intermediate understanding of pricing principles applicable to various pricing environments. There is a need to offer, strengthen and update pricing skills to a wider audience as needed according to the particular pricing environment the employee is working in. Due to the expense of holding a residence course and the fact this training likely will be needed several times in an individual's career based on job changes from one environment to another, this course is best offered via the web.
Format: Web-based
Duration: 16 hours
Target Audience: All
Course Name: Strategic Sourcing Basics
Course Number: LOG 045
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the best business practice called Strategic Sourcing. This course describes the concept of using strategic sourcing for contracting. It provides information on how to examine all purchasing needs for all parts and vendors across the Air Force and how to manage supplier performance.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5-E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Teaming with Defense Contract Management Agency (DCMA)
Course Number: SYS 120
Source: Air Force Institute of Technology (AFIT)
Description: Synergistic team-building class presented by dynamic, experienced and enthusiastic acquisition, program management and financial management professionals. The course combines lecture, extensive student interaction and hands on class room exercises that increase awareness and understanding of the acquisition process and enable effective interaction between DCMA and Air Force personnel in diverse disciplines including acquisition, program management, finance, engineering, technical, logistical and contracting. This class highlights the roles, organization and interaction of DCMA and Air Force Materiel Command (AFMC) Integrated Product Team (IPT) members in the context of Pre-Award, Post-Award and Contract Close Out processes. Additional guest lecturers provide insight into the Defense Contract Audit Agency (DCAA) and Defense Finance and Accounting Service (DFAS) roles and responsibilities in Air Force acquisition and program management. Attendance provides concrete team building skills and professional net working opportunities.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: This course is designed for junior to mid-level managers who occupy functional leadership positions and others who are in regular contact with Defense Contract Management Agency (DCMA). The course is open to ranks from O-2 to O-4, E-5 to E-9, and GS-7 to GS-13.
Course Name: Effective Supply: Evaluating Potential Suppliers
Course Number: PEX205
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The goal of evaluating potential suppliers is to identify sources of supply that can meet an organization's current and forecasted operational and strategic needs. The criteria on which potential suppliers are evaluated and the depth of the supplier analysis are critical components of the evaluation process. When suppliers are inadequately evaluated, the results can be costly for the buying organization in terms of total cost and risk of supply. The evaluation process can be contracted or expanded depending on the importance of the purchase to the organization and the risk associated with acquiring the purchase in the marketplace.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Effective Supply: Identifying Requirements
Course Number: PEX203
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Throughout this course you will examine how to identify requirements in effective supply. The procurement and supply process starts with the identification of a needed requirement. The goal of identifying requirements is to describe the need in a way that will be meaningful to stakeholders and will result in the best value acquisition. Typically, about 70-80 percent of the total cost is influenced when requirements are identified. An accurate description of the requirement is critical, since this can be the greatest opportunity in the purchasing process to add value by reducing cost and improving quality.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Effective Supply: Supplier Selection
Course Number: PEX101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The supplier selection process occurs after the buyer or sourcing team has determined the decision criteria on which to base the decision and gathered data on each potential supplier. Supplier selection is the point at which the buyer or sourcing team decides how much volume to place with each specific supplier's). The approach to the supplier selection process is driven primarily by the value of the purchase to the organization and the risk of acquiring the purchase in the marketplace. The higher the value and risk of the purchase, the more likely that cross-functional sourcing teams will make the supplier selection decision. If the logic behind the selection process is flawed, these errors can be costly for both the buying and selling organizations in terms of unacceptable supplier performance and a negative impact on operational and/or strategic capabilities.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Effective Supply: Sourcing
Course Number: PEX204
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Sourcing is the process of identifying potential suppliers that could provide needed products or services for the acquiring organization. It is a key driver in a successful purchasing and supply management process. To make the "right" selection, the purchaser must first identify the "right" potential sources of supply. It is important to identify potential sources because too narrow a search may overlook the best supplier and too broad a search may result in higher costs with no benefit.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Procurement Concepts
Course Number: PEX101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course will highlight the importance of the function and the benefits that a successful procurement and sourcing function can deliver to an organization. It will also describe the overall model of procurement and sourcing that most companies use. The course includes activities and an assessment test that allows you to practice what you learn.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Introduction to Supply chain Management
Course Number:

Source: Accenture Supply Chain Academy (SCA)
Description: The course Provides and overview of basic supply chain principles and processes. It focuses on the five main components of a typical supply chain: supplies, manufacturers, distributors, retailers, and consumers.
Format: Web-based
Duration: 4 hours
Target Audience: Basic
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 3

Course Name: Mission Ready Contracting Officer Course
Course Number: MRC 101
Source: Air Force Institute of Technology (AFIT)
Description: This course is for all new officer and civilian trainees accessions and crossflows into the Contracting (64XX/1102) Career Field. Educates and prepares graduates to assume positions in Operational, Systems, Logistics and Research and Development contracting. course curriculum includes the Air Force business environment, applicable laws and regulations and hands-on exercises utilizing applicable automated data systems.
Format: Classroom - Resident
Duration: 15 days
Target Audience: O-1 to O-3 in the 64XX career field and civilian trainees in the 1102 series.
Course Name: Contingency Wartime Planning Course (CWPC)
Source: Air University
Description: The Contingency Wartime Planning Course (CWPC) is sponsored by the College of Aerospace Doctrine, Research, and Education at Air University at Maxwell Air Force Base, Alabama. The course is targeted at Air Force Logistics Planners who are provided a foundation of knowledge in deliberate planning, crisis action planning, and operations plans execution.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: The target audience is E-5 to E-9, O-1 to O-5, and any GS personnel.
Course Name: Cost Risk Analysis A Monte Carlo Simulation Approach
Course Number: Targeted Audience, must have a lot of people
Source: Defense Acquisition University (DAU)
Description: The Cost Risk Analysis is very important in determining the potential cost of a program and is a part of the program’s Risk Management Plan. After risks (performance, schedule, and cost estimating) have been identified, an approach is selected to estimate the cost impact to the program. This class will use a Monte Carlo simulation to analyze uncertainty, construct a total cost distribution, and make probability statements concerning program cost.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: All acquisition personnel involved in managing, developing, reviewing and presenting cost risk analyses.
Course Name: Optimum Quality: Supplier Site Visits
Course Number: PEX308
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course gives supply managers a better understanding of a supplier's size, capabilities, corporate goals and management philosophies. Demonstrates planning and coordination involved in ensuring that managers meet their site visit goals. Focus on the purposes and application of supplier site visits and how they can be more effective.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Cost/Price Minimization: Total Cost of Ownership
Course Number: PEX408
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The goal of total cost of ownership (TCO) analysis is to develop an understanding of your true costs of doing business, so these costs can be understood, managed, and non-value costs can be reduced or eliminated. The total cost of ownership approach combines the value you want with understanding the true cost of what is being purchased. It does not necessarily advocate buying whatever is cheapest. Rather, it encourages you to clearly specify what you are looking for, and then determine the best overall value that meets your needs. Understanding the true cost to do business with a supplier, of an outsourcing decision, or of a process is critical in determining whether your organization is making the best decisions. There are many hidden costs — costs not accounted for in the purchase price — that can change a very good purchase price into a very bad deal overall. Hidden costs may include administrative costs, usage and disposal costs, and elements of the purchase price itself. To make the best overall decision for a purchase, you need to identify and analyze these hidden costs.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Efficient Supply Systems: Supplier Measurement Systems
Course Number: PEX508
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Measurements of suppliers' performance are critical to the selection of the best suppliers and the improvement of suppliers' performance over time. Measuring and managing suppliers' performance are critical ingredients for increasing the value-add of suppliers, as well as fundamental requirements for evaluating suppliers for future work. Measurements also tell the supplier what is valued by the buying organization and, by exclusion, what is not. Without measurements, it is impossible to tell if something is getting better or worse. Failure to accurately measure and evaluate supplier performance can increase an organization's costs, damage its product quality, and hinder its competitiveness in the marketplace. Basic methods of evaluating suppliers include benchmarking, categorical, weighted-point, and cost-ratio. This 2-hour online self-study explains each of these methods, explores their strengths and weaknesses, and provides sample templates for their use.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Planning: Leading Practices
Course Number: SCP701
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Leading edge companies are using supply chain planning (SCP) capabilities to reduce costs, enhance revenue and yields, and achieve other operational benefits. Such companies pull ahead of their competitors with significantly reduced costs and/or increased yields. Supply chain leaders put increased pressure on competitors to implement leading supply chain planning practices as well. A company may choose to use a subset of leading practices that best meets their industry profile and company needs. Four leading practices are addressed in this four-hour online self-study.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Achieving Excellence in Supply Management
Source: Institute for Supply Chain Management (ISM)
Description: The course focuses on: How to improve the communication your company's goals, objectives, and values to your suppliers; How to migrate from traditional relationships and a commodity focus to more strategic relationships; How to ensure the supplier is successfully managed and motivated; How to perform more extensive research into supplier selection and justification, especially regarding financial performance and earnings per share;

How to put together a working team and make it work better as a team; How to identify and manage conflict; Types of strategic alliance and what makes them work successfully; How to develop and manage contracts and how to conduct successful negotiations.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Purchasing, inventory and supply managers who are responsible for inventory accuracy or anyone who handles or is in a position to affect the accuracy of inventory.
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 3 & 4

Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Market Research
Course Number: CLC 004
Source: Defense Acquisition University (DAU)
Description: Key tools and processes of market research and how best to apply them.
Format: Web-based
Duration: 3 hours
Target Audience: All
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Strategic Sourcing Overview
Course Number: CLC 108
Source: Defense Acquisition University (DAU)
Description: The course focuses on commodity sourcing concepts and processes, inputs and outputs of commodity councils impacts of commodity sourcing on organization and suppliers.
Format: Web-based
Duration: 3 hours
Target Audience: All
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 4

Course Name: Program Management Tools Course
Course Number: PMT 250
Source: Defense Acquisition University (DAU)
Description: The course provides application skills needed in a program office or as an Integrated Product Team (IPT) lead. It is a follow-on to ACQ 201B and is designed to enhance journeyman-level skills. This course is required, along with ACQ 201B, for Level II certification in Program Management (PM). It also prepares students for later work in the Level III Program Management Office Course, PMT 352, Parts A & B.
Format: Distance Learning
Duration: 32 hours
Target Audience: Civilians GS-12 and GS-13, military officers, O-3 and O-4 in the PM career field.
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 or above.
Course Name: Logistics Executive Development Program
Source: University of Tennessee - The Center for Executive Education
Description: The Logistics Executive Development Program is designed to help executives better understand how to achieve competitive advantage through logistics. The course emphasizes creating value for partners throughout the supply chain and integrating logistics activities and strategies with other areas of corporate competency.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is designed for experienced logistics managers and for those who may be new to the area from management positions in other functional areas of business.
Course Name: Logistics and Operations in the Supply Chain
Source: University of Tennessee - The Center for Executive Education
Description: This course teaches state-of-the-art strategic management thinking as it applies to the logistics functions of firms with global operations. Within this broad framework, participants will develop a capacity for analyzing operations and logistics problems on a functional, firm, and enterprise basis, that will enable them to develop a systematic framework for analyzing the behavior of large and complex supply chain networks.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics)

Course Name: Supply Chain Management Strategy
Source: University of Tennessee - The Center for Executive Education
Description: This course presents supply chain management from a strategic perspective. An overview of the issues of supply chain challenges and opportunities, value chain, logistics service quality, negotiation strategies, globalization, and relationship management will be addressed.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics).

Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are military officers O-4 and above; DoD civilians GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: 5

Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: The objective of this course is to educate personnel on how the USAF utilizes DoD's strategic logistical resources, to support military operations. This course focuses on the distribution, utilization, sustainment, and disposition of logistical resources. This course is designed to broaden student understanding of Air Force logistics doctrine, processes, programs, and policies that foster critical thinking on a broad range of key issues facing the Air Force and joint logistics communities using a seminar forum designed to enhance discussion among students, faculty, and guest speakers. Guest speakers are primarily from joint organizations and commands such as TRANSCOM, The Joint Staff, and Defense Logistics Agency.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM-level or higher.
Workforce Category: SUPPLY MANAGEMENT

Competency: Sourcing
Proficiency Level: No Proficiency Level Assigned

Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: Focus on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: Focus on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Basics of Supply Chain Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the basic concepts in managing the flow of materials in a supply chain. In the Basics, you get a complete overview of material flow, from internal and external suppliers to and from your organization.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3B-Supplier Relationship Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively using customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3B-Supplier Relationship Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on effectively using customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “Leverage CPFR for Enhanced Supply Chain Collaboration” (WB)
Source: The Association for Operations Management (APICS)
Description: Collaborative Planning, Forecasting, and Replenishment (CPFR) continues to gain acceptance among retailers, manufacturers, and suppliers. Many industries, such as high technology, chemical, and consumer packaged goods (CPG), are rapidly adapting collaboration to their specific requirements. Discover how to effectively leverage the appropriate CPFR model within your organization for enhanced supply chain collaboration.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Webinar, “Three critical tools-VMI, Consignment & Schedule Sharing” (WB)
Source: The Association for Operations Management (APICS)
Description: Are your customers demanding that you provide them with inventory on consignment? Instead of placing orders with you, are they suggesting that you figure out what to send them-something they call vendor managed inventory (VMI)? Do you wonder if it makes sense to share your schedule with your suppliers? It is easy to see what is in it for them, but are you having a hard time determining what is in it for you? During this Webinar, explore three tools, schedule sharing, consignment, and VMI to both reduce the costs within your supply chains and improve customer service levels. Many think these tools, particularly consignment and VMI, only benefit customers. Understand how these tools can be implemented to benefit suppliers as well as customers.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Strategic Sourcing and Supplier Relationship Management
Course Number: SCM-C-320
Source: Saint Louis University (SLU)
Description: This course is part of the Advanced Supply Chain Mgmt Certificate Professional Development Program.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Experienced inventory, purchasing, warehouse and traffic managers and supervisors and other administrators responsible for the overall supply chain optimization within their organization will benefit from this up-to-date and specialized certificate program.
Course Name: Planning and Preparing for Negotiation
Course Number: PEXDR00015
Source: Accenture Supply Chain Academy (SCA)
Description: Well prepared negotiation, based on factual analysis and an objective view of a desired outcome can significantly enhance the result of negotiations for both buying and supplying organizations. Using standard tools and techniques the negotiator can enter negotiations well prepared, with a clear view of their desired outcomes and options, and a better informed view of the position of the supplier.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 1 & 2

Course Name: Asset Marking and Tracking
Course Number: LOG 047
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Asset Marking and Tracking (AMT) course is to provide introductory education on AMT; to explain how AMT can be used to enhance Air Force operations; and to articulate the role of AMT as a key component of the Expeditionary Logistics for the 21st Century (eLog 21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Balanced Scorecard Basics
Course Number: LOG 046
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of Balanced Scorecard (BSC) Basics is to explain the concepts of performance management; to describe how performance management can help drive and align operating objectives with strategic measures; and to explain the role of performance management in the Expeditionary Logistics for the 21st Century (eLog21) campaign.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Enterprise Architecture Basics
Course Number: LOG 048
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Enterprise Architecture (EA) Basics is to provide an introductory education on the concepts and meaning of EA; present an overview of Air Force's Logistics Enterprise Architecture (LogEA); and explain how LogEA provides a foundation for defining and aligning the logistics organization with Expeditionary Logistics for the 21st Century (eLog21) goals and objectives.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Enterprise Resource Planning Basics
Course Number: LOG 042
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of this course is to provide education on the commercial business practice called Enterprise Resource Planning (ERP). The course describes what ERP is and how it will be implemented and used in the Air Force.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Introduction to Continuous Process Improvement (CPI): Lean Management Basics
Course Number: LOG 041
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the CPI course is to provide education on CPI and Lean Management, a component of CPI. The course also provides education on the role of CPI within the eLog21 Campaign and how the Air Force is successfully applying this process improvement technique.
Format: Web-based
Duration: 1 hour
Target Audience: All
Course Name: Process Improvement Team Member Course
Course Number: LOG 117
Source: Air Force Institute of Technology (AFIT)
Description: This is a web-based course providing an in-depth look at each of the 3 process improvement methodologies. The course is intended to ensure a basic understanding of why, how and when each of the process improvement methodologies should be used. The course will provide a limited approach to the relationships between Lean, Six Sigma and Benchmarking. This course is the bedrock of a more robust process improvement initiative, providing the education required by all potential members of a team charged with process improvement. LOG 117 may also be requested as an instructor-led class with funding provided by the requestor.
Format: Web-based
Duration: 6 hours
Target Audience: The course is primarily for individuals that may be called upon to act as a Process Improvement (PI) team member.
Course Name: Collaborative Inventory Planning
Course Number: LOG 044
Source: Defense Acquisition University (DAU)
Description: The purpose of this course is to provide education on the best business practice collaborative inventory planning and how it will be utilized in the new logistics environment with the emphasis on creating enterprise wide inventory plans.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Acquisition Logistics Fundamentals
Course Number: LOG 101
Source: Defense Acquisition University (DAU)
Description: Acquisition Logistics Fundamentals provides a broad overview of the role of acquisition logistics in the system acquisition life cycle and system engineering processes. Course objectives: understand how today’s defense systems and equipment are conceived, developed, tested, acquired, and operated; understand the role of the commercial sector; comprehend the philosophy and objectives of logistics support and attendant management functions; and understand logistics-related disciplines and the policies, procedures, and management techniques used to establish a logistics support capability.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 2

Course Name: Continuous Process Improvement Familiarization
Course Number: CLE 015
Source: Defense Acquisition University (DAU)
Description: The course provides basic information concerning various CPI methodologies and tools and how their implementation can improve organizational performance to better support the warfighter.
Format: Distance Learning
Duration: 1.5 hours
Target Audience: All military and civilian Department of Defense personnel and contractors supporting DoD activities.
Course Name: Contracting Overview
Course Number: CLM 024
Source: Defense Acquisition University (DAU)
Description: The course introduces management and leadership concepts used to organize, manage, and lead an integrated product team.
Format: Web-based
Duration: 8 hours
Target Audience: For personnel that are tied to contract source selection.
Course Name: Fundamentals of Systems Acquisition Management
Course Number: ACQ 101
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to recognize: the fundamentals of defense systems acquisition management; the diverse, interrelated, and changing nature in the different disciplines of defense systems acquisition management; and the regulations and governing structures of defense systems acquisition management.
Format: Distance Learning
Duration: 25 hours
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Systems Sustainment Management Fundamentals
Course Number: LOG 102
Source: Defense Acquisition University (DAU)
Description: Systems Sustainment Management Fundamentals provides a broad overview of the role of the life cycle logistician during the sustainment phase of a weapon systems life cycle. Course objectives: recognize the role of the life cycle logistician during the sustainment phase of a weapon system’s life cycle; identify the concepts, policies, and practices of logistics/supply-chain management as they apply to new and legacy systems during the sustainment phase of their life cycle; and identify the best practices in developing and implementing performance-based support.
Format: Distance Learning
Duration: 60 days
Target Audience: Individuals who have little or no experience in DoD acquisition management. O-1 to O-3, and GS-5 to GS-9 can attend.
Course Name: Supply Chain Planning: Introduction
Course Number: SCP101
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: This course was designed to provide an overview of the entire supply chain planning process. It begins with the explanation of a supply chain and how supply chains are managed. The course exposes participants to the environment, basic concepts and terminology used in demand planning, inventory planning, master planning, detail production scheduling, material planning, distribution planning, fulfillment planning, and related components of a supply chain.
Format: Web-based
Duration: 2 hours
Target Audience: Basic Introduction
Course Name: Developing and Managing Partner Relationships
Source: Accenture Supply Chain Academy (SCA)
Description: For many years now organizations have identified increasing areas of external spend where there is a need to develop closer, long term relationships with suppliers to deliver the goods and services they require. These relationships drive common goals and objectives for the parties involved and share risk and reward to ensure suppliers drive to add value over time. However, in many organizations this desire for partnership relationships has not been matched by changes in practices and behaviors in the buying organization. Traditional, adversarial, relationships still exist with suppliers supposedly classified as 'partners'. This sessions identifies the drivers behind partnership relationships (i.e. why and in what situations would you pursue a partnership relationship), the key characteristics of good partnerships, how to construct a partnership relationship, and the practices and approaches which must be taken to managing a partnership relationship to make them successful.
Format: Web-based
Duration: 1 hour
Target Audience: Basic Introduction
Course Name: Combat Logistics
Course Number: LOG 299
Source: Air Force Institute of Technology (AFIT)
Description: The course addresses the roles and responsibilities of logisticians in support of combat, peace, and humanitarian operations. It provides overview of wartime roles and responsibilities of a logistics manager and an understanding of how logistics contributes to the overall war effort. It describes the roles & responsibilities of logisticians in support of combat, peace, and humanitarian operations. The focus is on logistics at the operational and tactical levels of war.
Format: Classroom - Resident
Duration: 56 hours
Target Audience: O-1 to O-3, E-5 to E-8, and GS-9 to GS-12; Admin/Prfsnl/Managerial/Executive
Course Name: Introduction to Supply Chain Management
Course Number: LOG 040
Source: Air Force Institute of Technology (AFIT)
Description: The purpose of the Supply Chain Management Course is to provide education on the material and informational interchanges in the supply chain process. This course also provides education on the role of Supply Chain Management in the Expeditionary Logistics for the 21st Century (eLog 21) Campaign and how the Air Force is successfully applying it.
Format: Web-based
Duration: 1 hour
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 3

Course Name: Supply Chain Planning: Leading Practices
Course Number: SCP701
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Leading edge companies are using supply chain planning (SCP) capabilities to reduce costs, enhance revenue and yields, and achieve other operational benefits. Such companies pull ahead of their competitors with significantly reduced costs and/or increased yields. Supply chain leaders put increased pressure on competitors to implement leading supply chain planning practices as well. A company may choose to use a subset of leading practices that best meets their industry profile and company needs. Four leading practices are addressed in this four-hour online self-study.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Planning: Integration
Course Number: SCP601
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The course discusses the challenges, issues and processes incumbent in the Sales and Operations Planning integrated planning process.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Planning: Supply Planning
Course Number: SCP401
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: Supply Planning (SP) is a online self-study that provides an overview of the supply planning process, inputs, outputs and terminology. Supply planning is the ability to take the demand plan and, utilizing the distribution plan, inventory plan and rough-cut capacity plan, determine how to best meet the demand. Supply planning encompasses the allocation and deployment of resources, as well as facilitating order promising. The course shows how to use the supply planning process, leveraging the inputs, to enable the organization to maintain the optimal amount of inventory in order to meet customer service levels and place required capabilities in place before demand arises. Key considerations in balancing the demand plan, existing customer orders, and customer service objectives are discussed.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Cost/Price Minimization: Total Cost of Ownership
Course Number: PEX408
Source: Council of Supply Chain Management Professionals (CSCMP) University
Description: The goal of total cost of ownership (TCO) analysis is to develop an understanding of your true costs of doing business, so these costs can be understood, managed, and non-value costs can be reduced or eliminated. The total cost of ownership approach combines the value you want with understanding the true cost of what is being purchased. It does not necessarily advocate buying whatever is cheapest. Rather, it encourages you to clearly specify what you are looking for, and then determine the best overall value that meets your needs. Understanding the true cost to do business with a supplier, of an outsourcing decision, or of a process is critical in determining whether your organization is making the best decisions. There are many hidden costs — costs not accounted for in the purchase price — that can change a very good purchase price into a very bad deal overall. Hidden costs may include administrative costs, usage and disposal costs, and elements of the purchase price itself. To make the best overall decision for a purchase, you need to identify and analyze these hidden costs. This online self-study explores the concept of total cost of ownership and how to understand and manage hidden costs in order to reduce overall costs and enhance value.
Format: Web-based
Duration: 2 hours
Target Audience: Intermediate Learning
Course Name: Supply Chain Operations Reference (SCOR) 8.0 Framework Workshop
Source: Supply Chain Council (SCOR)
Description: SCOR is a management tool. It is a process reference model for supply-chain management, spanning from the supplier's supplier to the customer's customer. The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. By describing supply chains using process building blocks, the Model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The Model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.
Format: 2-day Seminar
Duration: 16 hours
Target Audience: Supply-Chain professionals seeking to understand on the SCOR 8.0 framework, professionals seeking SCOR 8.0 certification, and professionals intending to introduce SCOR implementation to their business.
Course Name: Managing Effective Supply Chains: Essentials of Supply Chain Management
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Supply chains are complex interactions of materials, products, processes, and information that need to be synchronized across time and geography. "Essentials of Supply Chain Management" delivers the essential competencies required for expert management of these diverse pieces on a regional or global scale.
Format: Classroom - Resident
Duration: 32 hours
Target Audience: This program is for managers who are new to supply chain processes and searching for best practices in their area of responsibility. Those who work as functional counterparts in finance, information systems, manufacturing or marketing will also benefit.
 Course Name: Managing Effective Supply Chains: Achieving Supply Chain Transformation
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: Achieving Supply Chain Transformation shows how the best-in-class companies adapt their supply chains to the changing environment to improve their competitive position. The program will help you gain an in-depth understanding of the critical elements of adaptive supply chain management through a business model we call pico™. Using the pico™ model; you will learn how to optimize three critical metrics — profit margin, cash to cash cycle time (working capital) and customer response time — while identifying supply chain capabilities for exploitation.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: This program is for supply chain leaders, general managers, and executives who are or will be playing a leadership role in helping their organizations respond to change and develop adaptive and flexible supply chains.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 3 & 4

Course Name: Intermediate Systems Acquistion Part A
Course Number: ACQ 201A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; and use computer-based training to virtually participate in simulated integrated product teams, developing plans and resolving problem.
Format: Distance Learning
Duration: 60 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Intermediate Systems Acquistion Part B
Course Number: ACQ 201B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will: enhance and apply their knowledge of the business, technical, and managerial aspects of acquisition; understand and appreciate the critical role that each functional discipline plays in the acquisition process; effectively participate in integrated product teams; and apply knowledge gained in ACQ 201A to develop plans and resolve problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Performance Based Logistics Part A
Course Number: LOG 235
Source: Defense Acquisition University (DAU)
Description: Course objectives are to: more fully understand the knowledge areas of their job as members of the life cycle logistics workforce (concentrating on performance-based product support; business case analysis; continuous modernization; supply chain management; configuration management; enterprise integration; commercial integration; support options; and reliability, maintainability, and supportability); understand the specific relation and application of the functional areas in a performance-based logistics framework; and develop a more in-depth knowledge of their current applications within the DoD.
Format: Distance Learning
Duration: 50 hours
Target Audience: 2 Yr AQ exp: Level I certified Life Cycle Logisticians ; 2 yrs AQ experience are O-4 and above or GS-13 and above, and industry counterparts.
Course Name: Strategic Sourcing Overview
Course Number: CLC 108
Source: Defense Acquisition University (DAU)
Description: Commodity sourcing concepts and processes, inputs and outputs of commodity councils impacts of commodity sourcing on organization and suppliers.
Format: Web-based
Duration: 3 hours
Target Audience: All
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 4

Course Name: Supply Chain Management Strategy
Source: University of Tennessee - The Center for Executive Education
Description: This course presents supply chain management from a strategic perspective. An overview of the issues of supply chain challenges and opportunities, value chain, logistics service quality, negotiation strategies, globalization, and relationship management will be addressed.
Format: Classroom - Resident
Duration: 20 hours
Target Audience: Executives and managers who have experience in the traditional business functions (finance, production, marketing, sales, accounting, engineering, logistics).
Course Name: Marine Corps Logistics Education Program (MCLEP)
Source: Penn State University
Description: The curriculum focuses on the integration of inventory management, transportation and distribution, order management and maintenance within effective logistics chain management strategies. The course is designed to expose the student to both proven and emerging civilian industry best practices to enhance the effectiveness of commanders, executive level logistics managers and staff at the service, component, joint and Marine Expedionary Force levels.
Format: Classroom - Resident
Duration: 80 hours
Target Audience: Logistics personnel: O-4 and O-5 and GS-12 or above.
Course Name: Leading and Managing Supply Relationships
Source: Institute for Supply Chain Management (ISM)
Description: Manage this critical link in your supply chain and take buying to the next level. Learn about performance, evaluation and standards. Find out how to leverage relationships for mutually successful results.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 16 hours
Target Audience: Experienced supply management professionals who want to optimize their supplier alliance development and management processes.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 4 & 5

Course Name: Enterprise Life Cycle Logistics
Course Number: LOG 350
Source: Defense Acquisition University (DAU)
Description: Enterprise Life Cycle Logistics Management prepares the life cycle logistician to perform in senior-level life cycle logistics management and policy-making positions. Professionals are required to conduct research, engage in critical thinking exercises, and perform leadership responsibilities in a small group decision-making environment. Professionals engage in a dynamic, fast-paced, threaded exercise addressing complex relationships in life cycle logistics support planning, acquisition policy, supportability analysis, program management, performance-based logistics, and business case analysis. The course spans a system’s entire life cycle from concept through demilitarization and disposal, including acquisition logistics planning events, and operations and support sustainment planning.
Format: Classroom - Resident
Duration: 68 hours
Target Audience: This course is for professionals Level II certified in life cycle logistics who are military officers O-4 and above; DoD civilians GS-13 (or equivalent) and above; and industry counterparts.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: 5

Course Name: Lean Practitioner Course
Course Number: LOG 217
Source: Air Force Institute of Technology (AFIT)
Description: This is not a logistics-specific course, but rather a week-long (5 day), instructor-led course providing a detailed overview of the "Lean" methodology as it applies to Continuous Process Improvement (CPI). Successful Lean events comprise the bedrock for implementing Air Force Smart Operations for the 21st Century (AFSO21) throughout the Air Force, and LOG 217 is an essential element for furthering this endeavor. While the intended audience is those who will be participating in a planned or scheduled Lean event, the course is open to all individuals within the DoD who desire to further their understanding and application of Lean. LOG 217 bridges the "gap" between Awareness and Facilitator levels, as potential Lean practitioners are exposed to a wide array of Lean principles, including hands-on exercises in Value Stream Mapping/Analysis. Class participation in simulation exercises, team dynamics discussions, and exams help achieve learning objectives and enhances student comprehension.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# Pending). Any assigned personnel in any career field. E-5 and above. A security clearance is not required.
Course Name: Logistics Executive Development
Course Number: LOG 499
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides logistics executives an increased understanding of the interrelationship of the logistics disciplines, management systems, and values affecting organizational policy within the broader context of national policies and objectives. Provides senior logistics managers the opportunity to examine policies and issues currently affecting logistics. Flag officers, Senior Executive Service managers, and private-sector senior managers present various topics. It offers students an opportunity to interact with these policymakers by exchanging ideas, discussing current issues, and assessing common problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to O-6 selects and O-6s in all logistics career field specialties and GS-15s. Senior O-5s and GS-14s will be considered on a space available basis.
Course Name: Strategic Logistics Management
Course Number: LOG 399
Source: Air Force Institute of Technology (AFIT)
Description: The objective of this course is to educate personnel on how the USAF utilizes DoD's strategic logistical resources, to support military operations. This course focuses on the distribution, utilization, sustainment, and disposition of logistical resources. This course is designed to broaden student understanding of Air Force logistics doctrine, processes, programs, and policies that foster critical thinking on a broad range of key issues facing the Air Force and joint logistics communities using a seminar forum designed to enhance discussion among students, faculty, and guest speakers. Guest speakers are primarily from joint organizations and commands such as TRANSCOM, The Joint Staff, and Defense Logistics Agency.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to Non-US personnel (MASL# D179032). Air Logistics Center, and MAJCOM-level or higher.
Workforce Category: SUPPLY MANAGEMENT

Competency: Supply Planning
Proficiency Level: No Proficiency Level Assigned

Course Name: Overview of Integrated Supply Chain and Project Management
Course Number: SCM-C-300
Source: Saint Louis University (SLU)
Description: This course is part of the Advanced Supply Chain Mgmt Certificate Professional Development Program.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Experienced inventory, purchasing, warehouse and traffic managers and supervisors and other administrators responsible for the overall supply chain optimization within their organization will benefit from this up-to-date and specialized certificate program.
Course Name: Strategic Sourcing and Supplier Relationship Management
Course Number: SCM-C-320
Source: Saint Louis University (SLU)
Description: This course is part of the Advanced Supply Chain Mgmt Certificate Professional Development Program.
Format: Classroom - Resident
Duration: 16 hours
Target Audience: Experienced inventory, purchasing, warehouse and traffic managers and supervisors and other administrators responsible for the overall supply chain optimization within their organization will benefit from this up-to-date and specialized certificate program.
Course Name: Applying Lean Principles Across the Supply Chain
Course Number: 1 of 3 courses for a Certificate in Supply Chain Management

Source: Penn State University
Description: The course focuses on applying Lean thinking to supply chain challenges. Focusing on principles, tools, and application of strategy for greater speed and efficiency, this program addresses the enterprise view as well as emerging challenges of aligning trading partners with Lean supply chain implementation initiatives. The program will provide an understanding of: Why many of today’s supply chain models are inefficient and what drivers of change impact the strategy and design of existing models and systems; What processes within the supply chain must be evaluated and what makes a supply chain Lean; and, How to move forward by extending Lean principles and tools across the enterprise and beyond to suppliers and customers.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: Designed for all managers and executives interested in applying Lean principles and concepts in the development and management of a supply chain strategy. Representative titles of participants include: vice president, director or manager of logistics, purchasing, supply chains, operations, distribution, or materials.
Course Name: Performance Measures for Inventory Systems
Course Number: iNVDR00020
Source: Accenture Supply Chain Academy (SCA)
Description: Successful inventory management requires understanding how customers value different service elements (on-time delivery, order fill rate, etc.) and then using this information to make inventory stocking decisions. In some cases, customer valuation of service elements is difficult to obtain, but quite often it is made explicit by either a performance related contract or a supplier scorecard. This session will focus on customer facing performance measures such as order cycle time, order fill rate and perfect order fulfillment. Both the challenges in implementing customer facing performance measurements and how to connect customer facing measures to inventory decision making will be presented.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Fundamentals of Defense Supply Chain Management (FDSCM)
Course Number: ALMC-SCM
Source: U.S. Army Logistics Management College (ALMC)
Description: Senior-level supply executives will learn industry-best practices that enhance supply chain speed, flexibility, and competitive differentiation. This course creatively links the diverse pieces of your systems to the overall corporate strategy and business processes. It contribute to the organization’s competitive advantage while helping create shareholder value.
Format: Classroom - Resident
Duration: 40 hours
Target Audience: DoD military and civilian logistics personnel who require fundamental knowledge of the Defense Supply Chain and Enterprise Resource Planning (ERP) business practices and technology. O-4 and above and GS-13 and higher with 10 to 15 years of management experience are eligible to attend.
Course Name: Integrating Commercial Practices with Government Business Practices
Course Number: 3900
Source: Institute for Supply Chain Management (ISM)
Description: The course allows the participant to identify and describe commercial procurement "Best Practices," and compare and contrast commercial practices with government practices, and demonstrate with your team how the integration of commercial procurement "best practices" into government processes can improve the productivity of the integrated procurement team.
Format: Classroom - Resident in seminar format. Either via TDY to various locations around the US or in the local area (up to 35 people)
Duration: 7-14 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Execution & Control of Operations (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the areas of prioritizing and sequencing work, executing work plans and implementing controls, reporting activity results, and providing feedback on performance. The course explains techniques for scheduling and controlling production processes, the execution of quality initiatives and continuous improvement plans, and the control and handling of inventories.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Detailed Scheduling & Planning (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on the various techniques for material and capacity scheduling. Study detailed descriptions of material requirements planning (MRP), capacity requirements planning (CRP), inventory management practices, and procurement and supplier planning.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (AIL)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Web-based (AIL = Asynchronous, Instructor Led)
Duration: 30 hours
Target Audience: TBD
Course Name: Certified Product and Inventory Management (CPIM), Strategic Management of Resources (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course explores the relationship of existing and emerging processes and technologies to manufacturing strategy and supply chain-related functions. The course addresses three main topics: aligning resources with the strategic plan, configuring and integrating operating processes to support the strategic plan, and implementing change.
Format: Classroom – Resident (CT = Certification)
Duration: 40 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B, C&D-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1B, C&D-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 1-SCM Fundamentals (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course focuses on understanding how successful supply chain management adds value to your organization and learning how to develop a supply chain strategy that aligns with corporate strategy.

Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3C&D-Supplier Relationship Management (CT)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course effectively uses customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Classroom – Resident (CT = Certification)
Duration: 32 hours
Target Audience: TBD
Course Name: Certified Supply Chain Professional (CSCP), Module 3C&D-Supplier Relationship Management (IW)
Course Number: Exam Module
Source: The Association for Operations Management (APICS)
Description: The course effectively uses customer data to improve service performance and increase value to suppliers and customers to understand the strategic importance of purchasing and supplier relationships.
Format: Web-based (IW = Interactive Web-enabled)
Duration: 32 hours
Target Audience: TBD
Course Name: Webinar, “10 Principles of Supply Chain Integration” (WB)
Source: The Association for Operations Management (APICS)
Description: Supply chain management (SCM) is the collaborative design and management of seamless value-added processes to meet the needs of the customer. In the face of fierce global competition and rising customer expectations, many companies have turned to SCM to leverage the resources and know-how of suppliers and customers. In this session, we will answer the question, "What are the principles that drive successful supply chain design and collaboration?" by sharing the results of 52 in-depth interviews with supply chain leaders. The findings, summarized as the 10 guiding principles of high-impact supply chain management, will reveal that there is much work awaiting managers who embark on the arduous journey toward supply chain collaboration.
Format: Web-based
Duration: 1 hour
Target Audience: This information will be particularly useful to those who are leading process changes and improvements including Chief executive and financial officers Chief procurement and operations officers,Vice presidents, directors, and managers of supply chain management Mid-level functional managers (production, logistics, buyers, planners, IT, etc.).
Course Name: Webinar, “Taking the Mess Out of Metrics” (WB)
Source: The Association for Operations Management (APICS)
Description: Need to develop organizational measurements that provide an accurate picture of how your business is performing? Discover the strategic importance of strengthening performance metrics systems to align them with organizational goals. Explore how to rapidly implement best practices to improve your performance measurement system, determine which metrics are key indicators, and improve your operating results. Examine the "Perfect Order Index" implemented at Exxon Mobil's Lubes and Petroleum Specialties division to develop a truly cross-functional key performance indicator.
Format: Web-based
Duration: 1 hour
Target Audience: This Webinar presentation provides particular value to managers and executives, as well as management candidates. Practitioners involved in reporting performance measurements, leaders of project teams, or implementers of continuous improvement initiatives will also take away value-added concepts to improve productivity.
Workforce Category: SUPPLY MANAGEMENT

Competency: No Competency Assigned
Proficiency Level: 2

Course Name: Supply Corps Officer Basic Qualification Course
Course Number: A–8B–0012
Source: Navy Supply Corps School (NCSC)
Description: The NSCS’s Basic Qualification Course is an in-depth study of the Supply System encompassing the following major areas of an afloat supply department: supply management (manual system), food service, retail operations, disbursing management, and personnel administration. The student will, through the use of practical exercises, practice sets, and exams, demonstrate the ability to complete and post all forms and files in each functional area. In addition to this, the student will demonstrate his ability to audit and correct problem areas posed in exercise situations. Included also in the course is a brief introduction to afloat automated data processing and quantitative management techniques. The objective of the Basic Qualification Course is to prepare newly commissioned Supply Corps Officers, and other officers who may be ordered for this instruction, in the professional duties of supply officers and in their duties as naval officers. This course provides detailed job related technical instruction while encouraging the formation and use of desirable attitudes and characteristics.
Format: Classroom; Teleconference
Target Audience: Admin/Prfnl/Managerial/Executive
Course Name: Transportation of Hazardous Material
Course Number: A–822–0012
Source: Navy Supply Corps School (NCSC)
Description: This NSCS course provides formal training prerequisite for command approved qualification to certify hazardous material for shipment via all modes of transportation. The course includes a comprehensive overview of the transportation of hazardous materials by motor, rail, and water and an intensive review of the requirements for movement of hazardous material by commercial/military air. Included are the roles and missions of the Department of Transportation (DOT), Defense Transportation System (DTS), and commercial carriers, national, state, and local regulations storage (incident to transportation) handling, packaging,

marking, labeling, and placarding of hazardous material (HAZMAT) and various hazardous material warning systems. Students will be trained in the use of the applicable Code of Federal Regulations (CFR), Air Force Interservice Manual 24–204 (NAVSUP P–505/MCO 4030.19F), International Civil Aviation Organization (ICAO)/International Air Transport Association (IATA), Dangerous Goods Regulation (DGR), and the International Maritime Organization (IMO), Dangerous Goods Code (IMDGC) requirements for documentation, forms, labels, marking, placarding, and inspections.
Format: Classroom; Teleconference
Target Audience: Uniformed personnel of the armed forces, DoD civil service personnel, and (with appropriate Chief of Naval Education and Training ((CNET)quota approval) eligible DoD civilian contractors.
Course Name: Technical Transportation of Hazardous Materials
Course Number: AMMO–L–17
Source: U.S. Army Defense Ammunition Center
Description: This course provides personnel from all Services with detailed information pertaining to transportation of hazardous materials by all modes of transportation. Included is emphasis on international and Department of Transporation (DOT) regulations covering transportation of hazardous materials by all modes, to include highway, rail, military air, commercial air and vessel. Course material will include United Nations Performance Oriented Packing (UN POP) marking, labeling and hazard communications requirements. Compatibility of hazardous materials during transportation is emphasized as is physical security of sensitive arms ammunition and explosives. International regulations covered include International Maritime Dangerous Goods
Format: Classroom
Duration: 1 week, 4.5 days
Target Audience: Those enrolled in the QASAS Intern Program as defined in AR 690–950–20 and other personnel requiring certification training outlined in AFR 71–4 and AR 55–355.
Course Name: Introduction to Defense Transportation
Course Number: IDT
Source: U.S. Army Transportation Center and School
Description: The Introduction to Defense Transportation (IDT) course is designed to provide an overview of Defense Transportation for non-transporters. The course examines the broad spectrum of deployment, sustainment, and re-deployment as well as projected innovations to the defense transportation system developed as a consequence of technical advancements. Emphasis is placed on the concepts and key factors involved in the development of national strategy, the organizational structure for defense transportation, and the joint planning processes involved in the defense transportation effort. All armed Services and Components are represented and representatives from other nations are frequently enrolled, as well.
Format: Classroom
Duration: 7 days
Target Audience: Admin/Prfsnl/Managerial/Executive
Course Name: Defense Regional Interservice Support (DRIS) Course
Course Number: ALMC-RS
Source: U.S. Army Logistics Management College (ALMC)
Description: This course trains DoD military and civilian personnel in the use of interservice, intraservice, and intragovernmental/agency support agreements (DD Form 1144) to improve their functional operations and to achieve greater economy and cost recovery. The curriculum concentrates on support agreement regulatory policies and procedures, organizational functions and responsibilities, costing as it relates to support agreements, negotiation techniques, competitive sourcing requirements and preparation of DD Form 1144.
Format: On-line
Target Audience: This online course is designed for DoD military and civilian support agreement managers, financial managers, functional managers, and manpower personnel requiring knowledge or use of skills associated with

managing support agreements.
Workforce Category: SUPPLY MANAGEMENT

Competency: No Competency Assigned
Proficiency Level: 3

Course Name: Storage and Handling of Hazardous Material Recurrent Training
Course Number: DSCPSO00R611 (Classroom) / DTC0IVTR611 (IVT Course)
Source: Defense Logistics Agency Training Center
Description: This course provides a comprehensive review of the Department of Transportation’s (DOT) regulations relating to the storage and handling of hazardous materials (HM). Course highlights include: Familiarization with DOT regulations; Shipper’s responsibilities; Carrier’s responsibilities; Modal requirements; DoD storage and handling procedures.
Format: Classroom; Interactive Video Teletraining
Duration: 2 days
Target Audience: Managerial
Course Name: Software Requirements
Course Number: CSE 482
Source: Air Force Institute of Technology (AFIT)
Description: CSE 482 is part of the AFIT’s Software Professional Development Program (SPDP). This course provides a detailed examination of activities, techniques, and management issues useful during the requirements phase of a software engineering effort.
Format: BB Live Internet Course
Duration: 4 weeks
Target Audience: Open to Non-US personnel (MASL# Pending).
Workforce Category: SUPPLY MANAGEMENT

Competency: No Competency Assigned
Proficiency Level: 4

Course Name: LOGTECH
Course Number: CID C48SJ31
Source: Deputy Commandant Installations and Logistics Align with School of MAGTF Logistics
Description: Through an annual Forums and Conference , LOGTECH brings together key military officials, DoD executives, academic thought leaders and senior private sector participants to explore crucial and timely issues in logistics, supporting technologies and business practices. Four, highly-interactive, invitation-only Forums have been held to date at the Industrial College of the Armed Forces, National Defense University, the most recent examining issues in medical logistics.
Duration: 2 years MBA Program
Target Audience: GS-13 to GS-15, O-4 to O-6s
Course Name: Marine Corps Logistics Education Program (MCLEP)
Course Number: CID C47XJ41
Source: Deputy Commandant Installations and Logistics Align with School of Marine Air Ground Task Force (MAGTF) Logistics
Description: The focus of MCLEP is training on current Marine Corps Initiatives and Supply Chain Management,
Duration: 2 weeks
Target Audience: GS-13 to GS-15,and O-4 to O-6
Workforce Category: SUPPLY MANAGEMENT

Competency: No Competency Assigned
Proficiency Level: No Proficiency Level Assigned

Course Name: Intermediate Test and Evaluation
Course Number: TST 203
Source: Defense Acquisition University (DAU)
Description: This course builds upon students’ knowledge, skills, and on-the-job experience relating to DoD test and evaluation (T&E) policies, processes, and practices. A number of problem-solving situations engage students in the application of T&E concepts and principles. Course topics include the role of T&E in systems acquisition; T&E planning and the Test and Evaluation Strategy (TES); Test and Evaluation Master Plan (TEMP) development; managing a T&E program; and planning, conducting, and processing the results of T&E events.
Format: Classroom - Resident
Duration: 5 days
Target Audience: This course is part of the Level II certification training requirement for the Test and Evaluation career field. Additionally, members of other acquisition career fields, including defense industry personnel, who require an understanding of how T&E is applied to systems acquisition will benefit from this course.
Course Name: Strategic Sourcing Overview
Course Number: CLC 108
Source: Defense Acquisition University (DAU)
Description: The U.S. Department of Defense, like the rest of the Federal Government, is discovering how Strategic Sourcing can be a key enabler for achieving improved quality and cost related to the purchase of goods and services. This course provides an overview of Strategic Sourcing concepts and techniques for helping organizations make the shift from tactical to strategic purchasing.
Format: Web-based
Duration: 4.5 hours
Target Audience: TBD
Course Name: PMO Part B
Course Number: PMT 352B
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to: lead and contribute to effective teams in a DoD PMO; apply critical-thinking and problem-solving skills to systems acquisition problems throughout a defense system’s life cycle; understand, analyze, and develop solutions to cost, schedule, and performance issues faced in defense program management; and evaluate the tradeoffs in program decisions in compliance with DoD 5000 Series directives.
Format: Classroom - Resident
Duration: 5 weeks
Target Audience: Civilians, GS-13 and GS-14, and O-4 and O-5, in the PM career field.
Course Name: Integrated Product Team (IPT) Management & Leadership
Course Number: CLM 014
Source: Defense Acquisition University (DAU)
Description: This course introduces management and leadership concepts used to organize, manage, and lead an integrated product team (IPT).
Format: Web-based
Duration: 8 hours
Target Audience: TBD
Course Name: Ground Supply Chiefs Course
Course Number: CID M0330A1
Source: Supply School
Description: The course provides instruction in ground supply procedures.
Format: Classroom
Duration: 157 hours
Target Audience: TBD
Course Name: Ground Supply Officers Course
Course Number: CID M03C0G1
Source: Supply School
Description: The course focuses on the most current supply procedures, policies, and practices, along with developing management skills and familiarity with current, and bridging, automated information systems such as the Asset Tracking for Logistics Command and Control Systems.
Format: Classroom
Duration: 50 + days
Target Audience: TBD
Course Name: Packing, Packaging, & Preservation
Course Number: CID M03C0Y1
Source: Supply School
Description: The course provides instruction in basic preservation and packaging procedures.
Format: Classroom
Duration: 91.5 hours
Target Audience: TBD
Course Name: Aviation Seat Course
Source: CNATT Pensacola
Description: This course provides an overview of the various aircrew escape systems utilized by the Navy and Marine Corp. This includes but is not limited to system operation, maintenance and safety.
Target Audience: TBD
Course Name: Littoral Combat Ship Supply Officer Department Head Course

Course Number: A-8B-0005
Source: Navy Supply Corps School
Description: The Littoral Combat Ship Supply Officer Department Head Course (LCS SODHC) is designed to teach the knowledge and skills necessary to prepare Storekeeper and Chief Petty Officers to perform the duties of a Supply Officer Department Head Afloat. Course instruction emphasizes the areas of Supply Management, R-Supply and Food Service management.
Format: Classroom
Target Audience: TBD
Workforce Category: Appropriate for All Workforce Categories
Competency: Appropriate for All Competencies
Proficiency Level: 2

Course Name: Air Logistics Center 101 Workshop
Course Number: WKS 322
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT workshop provides a basic overview of the USAF Air Logistics Centers. Included in the workshop are discussions of sustainment processes, guidance, and current issues and initiatives.
Format: Classroom
Duration: 1.5 days
Target Audience: Admin/Prfsnl/Managerial
Course Name: Introduction to Logistics
Course Number: LOG 199
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides students an introduction to Air Force logistics processes, organization, and issues. Informal lectures and case exercises are used, providing the student with an understanding of acquisition, distribution, sustainment, disposition, supply management, and business process improvement.
Format: Classroom - Resident
Duration: 48 hours
Target Audience: O-1 to O-3, E-4 to E-7, and GS-5 to GS-12; Admin/Prfsnl/Managerial
Workforce Category: Appropriate for All Workforce Categories
Competency: Appropriate for All Competencies
Proficiency Level: 5

Course Name: Logistics Executive Seminar
Course Number: LOG 499
Source: Air Force Institute of Technology (AFIT)
Description: This AFIT course provides logistics executives an increased understanding of the interrelationship of the logistics disciplines, management systems, and values affecting organizational policy within the broader context of national policies and objectives. Provides senior logistics managers the opportunity to examine policies and issues currently affecting logistics. Flag officers, Senior Executive Service managers, and private-sector senior managers present various topics. It offers students an opportunity to interact with these policymakers by exchanging ideas, discussing current issues, and assessing common problems.
Format: Classroom - Resident
Duration: 5 days
Target Audience: Open to O-6 select and O-6 in all logistics career field specialties and GS-15s. Senior O-5s and GS-14s will be considered on a space available basis.
Workforce Category: No Workforce Category Assigned
Competency: No Competency Assigned
Proficiency Level: 2

Course Name: Basic Packaging (Marine Corps)
Course Number: SMPT–1
Source: MCLB, Albany, GA
Description: The course is designed to train enlisted personnel of the Marine Corps in basic preservation and packing principles; the approved policies, methods, and techniques of vehicle processing for shipment or storage; and the general requirements for the handling of hazardous materials. Course encompasses only the most predominate processes, methods, procedures, containers, and marking methods used in the field of preservation and packing at DoD installations. It provides the theory and practical application of procedures required for cleaning, preserving, processing, and marking of general purpose vehicles, track laying vehicles, materiel handling equipment, and construction equipment. It also provides training in the transportation of hazardous materials by military aircraft for handlers.
Format: Classroom
Duration: 5 weeks
Target Audience: The course is designed for enlisted personnel who have assignments at an entry or basic level in preservation and packing operations for the Marine Corps, MOS 3052 Preservation, Packaging and Packing Technician.
Course Name: Performance Based Services Acquistion (PBSA)
Course Number: CLC 013
Source: Defense Acquisition University (DAU)
Description: Implementing PBSA is not just a DoD initiative; various organizations need performance based services acquisition. Currently, increasing use of performance based services acquisitions is one of the Administration’s top management initiatives, which have been reinforced at several levels throughout the Federal Government, including: The President's management objectives, Congressional Intent, The Procurement Executives Councils (PEC), The Department of Defense, and Defense Components.
Format: Web-based
Duration: 6 hours
Target Audience: Logistics, AQ, FM, Contracting, Ops Personnel in the grades of O-1, E-5 to E-9, SES, GS-7 to GS-15, and WS-3 to WS-18.
Course Name: Fleet Readiness Logistics Course
Source: NAVSEALOGCEN
Description: The course provides participants with an appreciation of the complexities and interrelationships of efforts required to maintain fleet readiness.
Duration: 5 days
Target Audience: Logistician directly or indirectly involved in Fleet support.
Course Name: International Officer Supply Basic
Course Number: A–8B–0014
Source: Navy Supply Corps School (NSCS)
Description: The NSCS’s International Supply Officer course emphasizes technical subjects of supply management, both ashore and afloat, with primary emphasis on supply principles of inventory control, material receipt, storage, material identification and classification, procurement, expenditure and accounting, and Military Assistance supply procedures. The objective of this course is to provide basic instruction for junior foreign officers in the elements of operational supply.
Format: Classroom

Teleconference
Target Audience: International
Course Name: Introduction to Expeditionary Logistics
Course Number: A–8B–0055
Source: Navy Supply Corps School (NSCS)
Description: The NSCS’s Introduction to Expeditionary Logistics course is an in-depth study of not only forward deployed logistics, but joint operational planning as well. The students will, through the use of seminar discussions, practical exercises, and a final group exercise involving a logistics scenario, demonstrate a working knowledge of expeditionary logistics. The objective of the Expeditionary Logistics course is to provide students an overview of the joint planning process, the joint and naval logistics chain of command and specific issues and concerns related to the deployed environment. The "issues and concerns" segment will include discussions of ordnance, fuel, personnel and cargo management, expeditionary contracting, and host nation support.
Format: Classroom; Teleconference
Target Audience: Admin/Prfsnl/Managerial/Executive
Course Name: Joint Aviation Supply and Maintenance Material Management
Course Number: A–8B–0020
Source: Navy Supply Corps School (NSCS)
Description: The NSCS’s Joint Aviation Supply and Maintenance Material Management (JASMMM) course was developed in the early 1970s to improve aircraft readiness through teamwork of the maintenance and supply personnel. The purpose of the course is to develop technical supervisory and management skills in aviation support procedures and create a mutual awareness between maintenance and supply personnel for optimum weapon system support. Aviation supply and maintenance material management concepts, policies and procedures are addressed. Specific emphasis is placed in the areas of Naval aviation fundamentals in both maintenance and supply; aviation funding; Aviation Consolidated Allowance List (AVCAL) allowancing; and local material support procedures. JASMMM is the Navy’s sole source of

aviation logistics training for supply officers. Cooperation and teamwork are highlighted during the ten days of class. Twenty-five maintenance and supply topics are discussed in a seminar style environment. Case studies, practical labs and classroom exercises are used to increase understanding and proficiency.
Format: Classroom; Teleconference
Target Audience: The course is designed for Navy and Marine Corps Officers, Chief Petty Officers, Staff NCOs, First Class Petty Officers, and Civilian GS–6 (or equivalent) and above.
Course Name: Principles of Inventory Control
Course Number: A–8B–0079
Source: Navy Supply Corps School (NSCS)
Description: The NSCS’s Principles of Inventory Control course provides training to junior (O-1–O-4) International Supply Officers in the areas of: inventory management, accountability, financial management, and automated information systems. Training is provided on inventory control procedures, which are specific to the types of platforms the student's countries acquire through the United States Military Sells Program.
Format: Classroom; Teleconference
Target Audience: International military, O-1 to O-4
Course Name: Supply Corps Officer Basic Qualification Course—Naval Reserve
Course Number: A–8B–0003
Source: Navy Supply Corps School (NSCS)
Description: The Basic Qualification Course-Naval Reserve (BQC–NR) is a comprehensive course of instruction which provides reserve Direct Commissioning Program (DCP) officers and Supply Corps Limited Duty and Chief Warrant Officers with the fundamental, technical, and managerial knowledge necessary to function effectively as Supply Corps officers within the Naval Reserve. The BQC–NR is a combination of on-site training and self-paced correspondence work spanning 15 months. Classes commence twice annually (May and October) and attendance at all on-site training periods is mandatory in order to graduate. The BQC–NR curriculum encompasses Supply Management (SM), Hazardous Material Control (HM), Disbursing Management (DM), Retail Operations (RO), Food Service (FS), Leadership and Management (LM) and an Introduction to Expeditionary Logistics (IEL).
Format: Classroom; Teleconference

Duration: 15 months
Target Audience: Reserve Direct Commissioning Program (DCP) officers and Supply Corps Limited Duty and Chief Warrant Officers

Course Name: Supply Indoctrination for Line Officers
Course Number: A–8B–0045
Source: Navy Supply Corps School
Description: The NSCS’s Supply Indoctrination for Line Officers course provides concentrated detailed technical instruction in Navy supply logistics tailored to the specific areas in which the student will be required to perform. These areas encompass food service and supply management. The course provides basic indoctrination in logistic concepts, terms, and methodologies for junior line officers to be assigned supply duties aboard small Navy ships.
Format: Classroom; Teleconference
Target Audience: O-1 and O-4 line officers
Course Name: Air Transportation Apprentice
Course Number: L3ABR2T231–004
Source: U.S. Army Defense Ammunition Center
Description: This course trains personnel in the techniques, functions, responsibilities, and duties pursuant to air cargo and air passenger handling. Instruction incorporates training on manual and automated cargo, mail, and passenger processing systems. Covers originating, in-transit, and terminating cargo and passenger processing operations; storage and warehousing of general cargo, mail, and hazardous material; aircraft loading and off loading procedures for cargo, passengers, and baggage; originating, in-transit, and terminating aircraft fleet services operations; scheduling of cargo and personnel for air movement, and principles of customer relations and communications are introduced. Included is preparation and maintenance of records for all cargo and passenger movement activities, and operator maintenance and inspection of 463L material-handling equipment (MHE) and passenger/baggage-handling equipment.
Format: Classroom
Duration: 90 days
Target Audience: Admin/Prfsnl/Technical
Course Name: Defense Distribution Management Course (DDMC)
Course Number: 8B-F10
Source: U.S. Army Logistics Management College (ALMC)
Description: To provide students with knowledge of management and operational aspects of the DoD strategic supply and distribution systems, with emphasis on the major distribution center functions of receipt, storage, issue, transportation, and control of materiel. The relationship of these functions to other logistical functions is considered for application to, and association with, the integrated strategic logistics system.
Format: Resident, Onsite, Distributed Learning, 2 weeks in conjunction with a 2-week

testable read-ahead

Target Audience: E-5(P) or above, and officers and warrant officers having 2 years active duty remaining after course completion. Civilians should be WG-5 or above or GS-7 or above,
Course Name: Defense Packaging Design Course
Course Number: 8B–F16
Source: U.S. Army Logistics Management College (ALMC)
Description: This course addresses the following topics associated with packaging design, transportability, the natural environment, deterioration of materials, identifying item characteristics, the transportation environment packaging materials, environmental consideration, shock and vibration mitigation, container design and selection, the design process, packaging documentation, trends in packaging design, package testing and safety. This course is intended for personnel in charge of packaging operations, personnel responsible for documenting packaging instructions, quality assurance programs, packaging administrators

and technicians in contract administration activities, quality assurance representatives of journeyman level or equivalent, instructors of packaging in DoD installations, personnel responsible for determining packaging requirements and packaging specification writers, personnel providing packaging consultant services or engaged in similar levels of work in the field of packaging, personnel responsible for packaging laboratory work, packaging specialists and packaging engineers.
Format: Classroom
Duration: 1 week, 4.5 days
Target Audience: This course is designed for military and civilian personnel who have completed courses 8B– F1(JT), Preservation and Intermediate Protection, and 8B–F2(JT), Defense Packing and Unitization, or individuals possessing a high degree of packaging knowledge.
Course Name: Defense Packing and Unitization Course
Course Number: 8B–F2
Source: U.S. Army Logistics Management College (ALMC)
Description: The course describes DoD packing policies, and shows how to construct, reinforce, weatherproof, cushion, and block and brace containers. The DoD Container Design Retrieval System program is discussed, along with marking and labeling for shipment and storage. Containerization and palletization, carloading and use of freight regulations for railroad shipments, and resource conservation are other topics covered.
Format: Classroom
Duration: 1 week, 4.5 days
Target Audience: Commissioned and warrant officers, enlisted personnel.
Course Name: Defense Preparation of Freight for Air Shipment
Course Number: 8B–F36
Source: U.S. Army Logistics Management College (ALMC)
Description: Introduction to preparation of freight for air shipment; unitization and consolidation; container selection; cushioning, blocking, bracing, and anchoring; hazardous materials; marking and labeling for air shipment; and handling, loading, and air delivery.
Format: Correspondence
Duration: 24 hours
Target Audience: All
Course Name: Defense Preservation and Intermediate Protection
Course Number: 8B–F1
Source: U.S. Army Logistics Management College (ALMC)
Description: This course is oriented toward DoD packaging policies, packaging specifications, cleaning and drying, preservation, marking, economy in packaging, packaging codes, unit containers, unit pack inspection and resource conservation. Classroom and "hands-on" practical exercises are emphasized.
Format: Classroom
Duration: 1 week, 4.5 days
Target Audience: This course is designed for commissioned and warrant officers, enlisted personnel, and civilian employees.
Course Name: Defense Vehicle Processing for Shipment or Storage
Course Number: 8B–F6
Source: U.S. Army Logistics Management College (ALMC)
Description: The course addresses the causes of corrosion and the practical application of procedures required for cleaning, preserving, processing, and marking of general purpose vehicles, track laying vehicles, material handling equipment, and construction equipment.
Format: Classroom
Duration: 4.5 days
Target Audience: This course is designed for commissioned and warrant officers, enlisted personnel, and civilian employees.
Course Name: Installation Logistics Management (ILM) Course
Course Number: ALMC-IN
Source: U.S. Army Logistics Management College (ALMC)
Description: The course provides coverage of all functional areas of Installation Directorate of Logistics (DOL) responsibilities, practices, and problems at all levels of the organization to develop and increase competence and effectiveness in installation logistics support.
Format: Resident 2 weeks; Onsite 2 weeks
Target Audience: Nominees should be commissioned officers (lieutenant colonel or below), warrant officers, enlisted personnel (E-5 to E-8), civilian employees (GS-5 to GS-13), or local national employees (English speaking) of comparable grade or rank.
Course Name: Major Item Management Course (MIMC)
Course Number: ALMC-MB
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on materiel management functions as they relate to the management of major items. Special emphasis is placed on wholesale requirements computation and the distribution process, using existing databases.
Format: Resident 4 days; Onsite 4 days
Target Audience: Civilian nominees should be GS-7 or above, occupying positions in job series 346, 2001, 2003, 2005, or 2010. Military nominees should be an officer, warrant officer, or E-7 or higher).
Course Name: Retail Supply and Maintenance Systems Course (RSMSC)
Course Number: ALMC-RM
Source: U.S. Army Logistics Management College (ALMC)
Description: The course covers general retail supply and maintenance policy and procedures; a description of the force structure and various CSS STAMIS. The course is intended to give strategic level audience a familiarization with operational/tactical level supply and maintenance systems.
Format: Resident 4 days; Onsite 4 days
Target Audience: Commissioned officers, warrant officers, and noncommissioned officers requiring general knowledge of supply and maintenance policy, procedures of Standard Army Management Information Systems (STAMIS) below the strategic level. GS-7 or above.
Course Name: Cargo Specialist
Course Number: 822–88H10
Source: U.S. Army Transportation Center and School
Description: The course addresses rigging and positioning ship's cargo-handling gear and safety nets; operating materialshandling equipment (MHE), winches, and cranes; loading procedures for shipment by air, rail, and motor; and lift-on/lift-off and roll-on/roll-off stevedoring operations aboard ship for vehicles, heavy lifts, containers, and general cargo.
Format: Classroom
Duration: 9 weeks, 1 day
Target Audience: Technical
Course Name: Military Standard Transportation and Management Procedures
Course Number: L5AZA2T051–000 (USAF) 8C–F9/811–F1 (USA)
Source: Ft. Eustis, VA
Description: This course presents a general overview of MILSTAMP application and its interface with other military standard transportation systems. Subjects include Activity Address Directories, Transportation Account Codes, shipment planning, Transportation Control and Movement Document (TCMD) preparation, clearance procedures, address marking, ocean cargo and air terminal documentation, shipment tracing, and intransit data reporting.
Format: Classroom
Duration: 2 weeks
Target Audience: Officers and Warrant Officers, GS–4 and above.
Course Name: Defense Advanced Preservation and Packing
Course Number: 822–F13 (JT)
Source: School of Military Packaging Technology, Aberdeen Proving Ground, MD
Description: The course provides a vehicle for discussion of DoD-wide packaging philosophies, issues, problems, evaluation of techniques and materiel which may affect efficiency of packaging operations. Mandatory attendance is required for re-certification of School of Military Packaging Technology (SMPT) Accredited Off-Campus Instructors at 3-year intervals. Seminar approach to learning is heavily emphasized. Student involvement is enhanced by conducting briefings or presenting discussion papers. Subjects include, but are not limited to, ESD packaging, environmental considerations, transportation of hazardous materials, Defense Packaging Policy Group activities, DoD packaging simplification and recent changes in specifications and standards. Guest speakers provide insight into current trends and developments in the field of military packaging. Students will evaluate these trends/developments for possible implementation at local installations to improve the packaging efficiency operations. Case studies offer the opportunity to recommend solutions to problems analogous to military packaging.
Format: Seminar
Duration: 4.5 days
Target Audience: This course is designed for military and civilian personnel of the DoD and other government activities and contractor personnel who have a packaging contract with a military service or are suppliers of packaging materials to the Service or have declared an intent to bid on a military contract.
Course Name: Defense Basic Preservation and Packing
Course Number: 822–F13 (JT)
Source: School of Military Packaging Technology, Aberdeen Proving Ground, MD
Description: This course is designed to train enlisted personnel and civilian employees of the Army, Navy, Air Force, Marine Corps, and DLA in basic preservation and packing principles, and procedures in preparing new and repairable materiel for storage or shipment. Course is oriented toward DoD packaging policies, specifications and standards, cleaning and drying, preservation, cushioning and blocking, packing for shipment, marking, unit pack construction and unitization of cargo. Classroom and "hands-on" practical exercises are conducted.
Format: Classroom
Duration: 9.5 days
Target Audience: This course is designed for operational enlisted and civilian personnel who have assignments at an entry or basic level in preservation and packing operations, transportation, parcel post, pre-pack, pre-issue, storage, maintenance, and supply.
Course Name: Defense Logistics Agency (DLA) Customer Assistance Logistics
Course Number: MMSUP000005
Source: Defense Logistics Agency Training Center
Description: This seminar provides the participants with a broad overview of DLA logistics concepts and principles from the customer’s perspective as they review the processing of a requisition throughout its existence. Participants gain an understanding of the logistical relationship between their agencies and DLA.
Format: Seminar
Duration: 2 days
Target Audience: Managerial
Course Name: Defense Logistics Agency (DLA) Supply Management
Course Number: MMSUP000002
Source: Defense Logistics Agency (DLA) Training Center
Description: The course will provide the basic required training for newly assigned personnel in the supply career field through formal classroom instruction and on-the-job training (OJT). The course includes a variety of subject areas covered in the DLA Manual (DLAM) 4140.2, Vol. II, Supply Operations.
Format: Classroom
Duration: 18 days
Target Audience: Basic Introduction
Course Name: Defense Logistics Agency (DLA) Supply Management Overview
Course Number: MMSUP000073
Source: Defense Logistics Agency Training Center
Description: The course will provide Defense Supply Center (DSC) managers and other personnel, who specialize in career fields other than Planning or Order Fulfillment, with a comprehensive overview of DLA Planning concepts and techniques.
Format: Classroom
Duration: 5 days
Target Audience: Managerial
Course Name: Materiel Management Contingency Training (MMCT)
Course Number: DLSC9000075
Source: Defense Logistics Agency (DLA) Training Center
Description: This course is designed to provide designated personnel deployed with troops in an active theater of operations with the information necessary to represent DLA. The course includes an in-depth description of requisition processing at retail and wholesale levels of supply. The course focuses on sources of requisitioning and delivery information available to DLA representatives, including how to interpret that information and apply it to the solution of logistical problems that could inhibit combat operations. Although the bulk of instruction deals with how DLA provides repair parts, the course covers all types of supply items managed and delivered by DLA to include clothing, medical supplies, subsistence, and fuels.
Format: Classroom
Duration: 5 days
Target Audience: All
Course Name: Storage and Handling of Hazardous Material
Course Number: DCPSO00R511 (Classroom) / DTC0IVTR511 (IVT Course)
Source: Defense Logistics Agency Training Center
Description: This course provides a function-specific understanding of the Department of Transportation’s (DOT) regulations relating to the storage and handling requirements for hazardous materials (HM). Course highlights include: Familiarization with DOT regulations; Shipper’s responsibilities; Carrier’s responsibilities; Modal requirements; DoD storage and handling procedures
Format: Classroom

Interactive Video Teletraining
Duration: 2 days
Target Audience: Managerial
Course Name: Transportation of Hazardous Material (HM)/Hazardous Waste (HW) for DoD Recurrent Training
Course Number: DCPSO00R610
Source: Defense Logistics Agency Training Center
Description: This introductory course provides a comprehensive understanding of the Department of Transportation’s (DOT) HM regulations. The course provides information on the shipper’s responsibility for surface transportation of HM/HW with emphasis on hazardous waste. The course is designed to meet the DOT mandatory training requirement (49 CFR 172, Subpart H). This course is DoD/Inter-Service Environmental Education Review Board (ISEERB) approved. Course highlights include: HM/HW identification and classification; Shipping papers (HW manifest); Packaging; Marking; Labeling; Placarding; Emergency response information.
Format: Classroom
Duration: 5 days
Target Audience: Managerial
Course Name: Hazardous Waste Operations and Emergency Response (HAZWOPER) Refresher
Course Number: DTC0CLSR607
Source: Defense Logistics Agency Training Center
Description: This course is designed to meet the 29 CFR 1910.120 (p) training requirement for Level D personal protective equipment (PPE) only. This course may be used to meet the refresher training requirements. The course includes the following: Hazard communication standard; Laws/regulations relevant to worker safety; Recognition of hazardous material/hazardous waste (HM/HW); Physical and health hazards associated with HM/HW; Level D personal protective equipment (PPE); Emergency plan and response procedures; Decontamination procedures for Level D PPE; DoD storage and handling requirements; Fire safety.
Format: Classroom
Duration: 1 day
Target Audience: Managerial
Workforce Category: No Workforce Category Assigned

Competency: No Competency Assigned
Proficiency Level: 3

Course Name: Transportation of Hazardous Material Recertification
Course Number: A–822–0011
Source: Navy Supply Corps School (NSCS)
Description: This NSCS course provides formal training required for re-certification of personnel assigned to certify shipments of hazardous materials via all modes of transportation. The prospective student must provide proof of successful completion of the Transportation of Hazardous Materials course (A–8220012) or the Army/Air Force/DOT equivalent when requesting a course quota. Included in the course is a comprehensive review of the transportation of hazardous materials by motor, rail, water and commercial/military air. All regulatory requirements and publications covered in the 2-week hazardous materials course (A–822–0012) are reviewed.
Format: Classroom; Teleconference
Target Audience: Uniformed personnel of the armed forces, DoD civil service personnel, and (with appropriate CNET quota approval) eligible DoD civilian contractors.
Course Name: Transportation of Hazardous Material for Supervisors
Course Number: A–822–0014
Source: Navy Supply Corps School (NSCS)
Description: This NSCS course provides instruction for transportation managers as required in the federally mandated areas of (1) safety, (2) familiarization and awareness, (3) function-specific requirements, and (4) security. The course covers essential principles under Title 49 Code of Federal Regulations (CFR) Title 29 CFR and the Defense Transportation Regulations (DTR). The course provides essential training for managers who have oversight responsibilities for transportation of hazardous material (HAZMAT), hazardous substances, and hazardous wastes. The course is designed to prepare graduates to develop or evaluate local training resources and identify personnel requiring the varying levels of federally mandated bi-annual HAZMAT training.

Format: Classroom; Teleconference
Target Audience: Admin/Prfnl/Managerial/Executive
Course Name: Technical Transportation of Hazardous Material
Course Number: J5AZA2W071–012 (USAF) or AMMO–62 (USA)
Source: U.S. Army Defense Ammunition Center
Description: Provides personnel from all services detailed technical information pertaining to all phases of transportation of hazardous materials, and satisfies the mandatory training for persons who certify hazardous materials and conduct function specific training for subordinate personnel as specified in the Defense Transportation Regulation (DoD 4500.9–R). Emphasis is on U.S. and international laws and regulations covering transportation of hazardous materials by all modes. International regulations covered include the International Maritime Dangerous Goods Code and International Commercial Air Transport Associations Dangerous Goods Regulations. US regulations covered include the Department of Transportation (DOT) 49 Code of Federal Regulations (CFR) and U.S. military regulations. Course material includes emphasis on hazard communications (i.e. shipping papers, marking, labeling, and placarding); packaging, compatibility on transport vehicles, security requirements, and emergency response information. Students successfully completing the course will understand the requirements for shipping hazardous materials by all modes of transportation, to include highway, rail, commercial air, military air, and vessel.
Format: Classroom
Duration: 90 days
Target Audience: Admin/Prfsnl/Technical
Course Name: Division Transportation Officer
Course Number: 8C–F25/553–F9
Source: U.S. Army Transportation Center and School
Description: The course covers the functions and responsibilities of the Division Transportation Officer (DTO). There will be a strong focus on strategic deployment and movement control in an area of operations. This includes planning and execution functions and the interaction of the DTO with the Installation Transportation Officer (ITO), the Corps Transportation Officer (CTO), Movement Control Center (MCC), and Movement Control Officer (MCO). This includes planning, coordinating, controlling, programming, and regulating the allocation and use of transportation resources in order to fulfill movement requirements and the strategic,

operational and tactical levels of war.
Format: Classroom
Duration: 2 weeks
Target Audience: O-3 and above, E-8 and above.
Course Name: Defense Distribution Management Course
Course Number: 8B–F10
Source: U.S. Army Logistics Management College (ALMC)
Description: The management and operations of the defense distribution system are studied with particular emphasis given to the major depot functions of receiving, storing, packaging, physical inventory, issuing, transportation, resource management and controlling of materiel. The association of these functions to other logistic functions is studied in order to understand their inter-relationships.
Format: Classroom
Duration: 2 weeks testable read-ahead/2 weeks in residence
Target Audience: Designated Fields/Jobs
Course Name: Directorate of Logistics Course
Course Number: ALMC–N
Source: U.S. Army Logistics Management College (ALMC)
Description: This course provides coverage of all functional areas of Directorate of Logistics (DOL) responsibilities. Emphasis is placed on the responsibilities, techniques, practices, and problems at the directorate and division level in an effort to improve personal competence and effectiveness in managing logistic support at the installation level. Interfaces among the operating divisions and between the DOL and other directorates are highlighted in order to provide a perspective of the magnitude and impact of DOL activities.
Format: Classroom
Duration: 3 weeks
Target Audience: Nominees should be O-4 and above), Sergeant Majors, GS–11 and above), or wage grade or local national employees (English speaking) of comparable grade or rank.
Course Name: Intermediate Production, Quality and Manufacturing, Part A
Course Number: PQM 201A
Source: Defense Acquisition University (DAU)
Description: This journeyman-level course exposes students to manufacturing and quality processes, production scheduling and control techniques, surveillance activities, and systems-level production and quality planning. It provides an understanding of production, quality, and manufacturing processes and their relationships to systems engineering activities throughout the life cycle. Course content includes the contracting aspects of the job; planning for manufacturing and quality; Lean concepts; material control; and technical, ethical, and quality issues.
Format: Distance Learning
Target Audience: This course is required for Level II certification in the Production, Quality and Manufacturing (PQM) career field. It is also useful for engineering personnel who provide pre- or post-award technical support in production, quality, or manufacturing.
Course Name: Intermediate Production, Quality and Manufacturing, Part B
Course Number: PQM 201B
Source: Defense Acquisition University (DAU)
Description: This journeyman-level course requires students to apply the manufacturing and quality planning processes and techniques learned in PQM 201A. Students will work in integrated product teams to develop manufacturing and quality plans, apply Lean techniques, use cost estimating techniques, and make progress payment recommendations based on completion of a physical progress review. Course content includes the contracting aspects of the job; planning for manufacturing and quality; Lean concepts; material control; and technical, ethical, and quality issues.
Format: Resident
Duration: 5 days
Target Audience: This course is required for Level II certification in the Production, Quality and Manufacturing (PQM) career field; it is also for production, quality, or engineering personnel providing pre- or post-award technical support.
Workforce Category: No Workforce Category Assigned

Competency: No Competency Assigned
Proficiency Level: 4

Course Name: Defense Packaging for Logistics Managers Seminar
Course Number: 8B–F4
Source: U.S. Army Logistics Management College (ALMC)
Description: The seminar provides logistics managers with reasons why military packaging is important and the effect it has on other logistics disciplines. Topics include current packaging requirements in accordance with laws, regulations, standards, and policies; identification of packaging problem areas; requirements for packaging training; packaging as an element of integrated logistics support, and the future of packaging.
Format: Classroom
Duration: 1 day
Target Audience: Nominees should be military commanders, DoD civilian executives, or their principal staff members who are in a position to recommend courses of action or make decisions that affect packaging.
Workforce Category: No Workforce Category Assigned

Competency: No Competency Assigned
Proficiency Level: No Proficiency Level Assigned

Course Name: Acquisition Business Management
Course Number: BCF 211
Source: Defense Acquisition University (DAU)
Description: Acquisition Business Management offers hands-on experience in dealing with common financial issues in acquisition that include cost estimating; earned value analysis; Planning, Programming, Budgeting and Execution (PPBE); congressional enactment; and budget preparation and execution. Via the Internet, students must complete a self-paced review of basic concepts in preparation for classroom application. This pre-course work is to be completed within a 60-day period immediately prior to the Resident portion of the course.
Format: Classroom - Resident
Duration: 5 days
Target Audience: This course is for intermediate-level personnel in positions supporting DoD weapons systems and various aspects of business and financial management throughout the life cycle of a system.
Course Name: Advanced Production, Quality & Manufacturing
Course Number: PQM 301
Source: Defense Acquisition University (DAU)
Description: This rigorous leadership course is structured around integrated production, quality and manufacturing processes. Students will learn and practice advanced production and quality approaches supporting DoD acquisition activities. Key areas covered include problem-solving and decision-making issues relevant to successfully managing core technical areas.
Format: Classroom - Resident
Duration: 10 days
Target Audience: This course is part of the Level III certification requirements for the PQM career field. It is designed for senior military and civilian personnel as well as defense industry equivalents who are assigned to DoD production, manufacturing, or quality positions or performing duties in related areas.
Name: Advanced Test & Evaluation
Course Number: TST 302
Source: Defense Acquisition University (DAU)
Description: Designed for senior DoD acquisition personnel, the Advanced Test and Evaluation course is focused around leadership and management issues. TST 302 provides for facilitated discussion of current DoD policies, strategies, processes, and practices as they are applied and used for the planning and management of test and evaluation (T&E) of DoD systems. This course covers a variety of knowledge building and interactive problem-solving skills using case studies developed around lessons learned from actual system acquisitions. Class discussion and study group efforts culminate in student presentations based around case analysis and solution analysis. Knowledge and skills developed in this course will facilitate successful student participation as a T&E member in integrated planning and development activities.
Format: Classroom - Resident
Duration: 5 days
Target Audience: This course is part of the Level III certification training requirement for the Test and Evaluation (T&E) career field. Typical attendees include T&E leads for programs and Service/agency/facility T&E managers and engineers. Other senior technical and management personnel, including defense industry personnel, who plan, perform, and manage T&E tasks in support of acquisition will also benefit from the course.
Course Name: Analysis of Alternatives (AoA)
Course Number: CLM 101
Source: Defense Acquisition University (DAU)
Description: The Air Force Office of Aerospace Studies created the Analysis of Alternatives (AoA) Continuous Learning Module (CLM) to present the process used by the Air Force to conduct an AoA in support of requirements development and systems acquisition. AoAs are prepared to help justify the need for starting, stopping, or continuing an acquisition program. Although this module has an Air Force flavor, the information is beneficial to all DoD Acquisition personnel.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Basic Information Systems Acquisition
Course Number: IRM 101
Source: Defense Acquisition University (DAU)
Description: This course covers introductory-level concepts in DoD information systems acquisition management. It covers software acquisition/development risks, DoD regulatory and technical frameworks, software and system architectures, and software development life cycle and integration processes. Software standards, measurements, testing, security, quality issues, process maturity, as well as best practices for the management of software-intensive systems are also reviewed.
Format: Distance Learning
Duration: 20 days
Target Audience: This course is part of the Level I certification training requirement for the IT career field and is for acquisition workforce members who are members or prospective members of the IT career field.
Course Name: Basic Software Acquisition Management
Course Number: SAM 101
Source: Defense Acquisition University (DAU)
Description: This course covers introductory-level concepts in DoD information systems acquisition management. It covers software acquisition/development risks, DoD regulatory and technical frameworks, software and system architectures, and software development life cycle and integration processes. Software standards, measurements, testing, security, quality issues, process maturity, as well as best practices for the management of software-intensive systems are also reviewed.
Format: Distance Learning
Duration: 20 days
Target Audience: This course is designed for those acquisition personnel who are not in the IT career field but are in positions that include some aspect of software acquisition or information technology management. Because of this, personnel seeking Level I IT certification should take IRM 101, not SAM 101.
Course Name: Contract Format & Structure for e-Business
Course Number: CLC 033
Source: Defense Acquisition University (DAU)
Description: Effective structuring of contracts is more important than ever. This is due to the increased automation of the contracting process and centralization of bill paying through the Defense Finance and Accounting Service; a loss of institutional knowledge among the DoD procurement workforce; and requirements for proper valuation and tracking of equipment.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Contractors Accompanying the Force
Course Number: CLC 112
Source: Defense Acquisition University (DAU)
Description: This brief module will address the roles and responsibilities of the Commander in planning for the use of contractors authorized to accompany the U.S. armed forces, with a focus on the guidance in DoDI 3020.41, Contractor Personnel Authorized to Accompany the U.S. Armed Forces. The module will also introduce basic acquisition and contract management requirements related to implementing the Instruction in field conditions.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Cost Analysis
Course Number: CLB 007
Source: Defense Acquisition University (DAU)
Description: Cost Analysis (excerpted from BCF-103) focuses on the basic cost analysis process. Cost estimates are one of the fundamental building blocks of any acquisition program. At the end of this module, you should be able to, define various financial management terms as they relate to the defense acquisition process, determine when various cost estimates are required to be prepared, determine what estimating methodology is most appropriate, and what cost data is of interest to various program stakeholders.
Format: Web-based
Duration: 3.5 hours
Target Audience: TBD
Course Name: Diminishing Manufacturing Sources and Material Shortages (DMSMS) Essentials
Course Number: CLL 203
Source: Defense Acquisition University (DAU)
Description: The DMSMS Essentials module is the third in a series of DMSMS modules developed by the Department of Defense Center of Excellence and the Defense Logistics Agency (DLA). While not mandatory, you may have previously taken either the DMSMS Fundamentals or the DMSMS Executive Overview modules. Both of these modules provide the fundamentals of proactive DMSMS management. They cover regulations and policies, how to set up a DMSMS program, applicable metrics, and other issues. It is assumed in this course that you have a working knowledge of these topics. As with the other modules, this module will center on electronics because it remains one of the primary problem areas. However, mechanical and materials DMSMS initiatives will also be covered. This module contains more technical content than the other modules. It will introduce you to the DLA’s DMSMS programs and capabilities, and will review basic techniques for component research.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Diminishing Manufacturing Sources and Material Shortages (DMSMS) Case Studies
Course Number: CLL 204
Source: Defense Acquisition University (DAU)
Description: This is the fourth in a series of modules designed to give you a basic understanding of the Diminishing Manufacturing Sources and Material Shortages, DMSMS, issue. While the other modules gave you the basic concepts, tools information, and skills, this course ties it all together. In this module, you will have an opportunity to review a few DMSMS program scenarios. For each scenario you will evaluate the program's level of proactivity. You will also make simple DMSMS management decisions for a real world DMSMS scenario. As always, there is no right or wrong answer. In DMSMS, there is no single best way to do anything. There are opportunities and choices. Your decisions may not be the same as another group, but they may be just as effective. What is important is that you end up with a solution that proactively manages your DMSMS situation, saves the taxpayers money, and most importantly, supports the warfighters in their mission with operational equipment when it is needed.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Evolutionary Acquisition
Course Number: CLM 032
Source: Defense Acquisition University (DAU)
Description: The Evolutionary Acquisition (EA) Continuous Learning Module is designed to introduce you to the ideas and principles of Evolutionary Acquisition and how to apply them in a rapidly changing environment.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Forging Stakeholder Relationships
Course Number: ACQ 452
Source: Defense Acquisition University (DAU)
Description: This action-based learning course exposes DoD Acquisition, Technology, and Logistics workforce members to the methods and skills necessary to identify, assess, and promote the building of stakeholder relationships required for success in the acquisition environment. Experiential activities will include a pre-course stakeholder assessment as well as simulation, communication, and critical thinking activities that will facilitate the development of tailored stakeholder action plans. Participants will be able to build ownership of acquisition outcomes across the enterprise.
Format: Classroom - Resident
Duration: 3 days
Target Audience: This class is for civilians and military in supervisory positions—all career fields. Industry and allied participants are eligible and encouraged to attend on a space-available basis.
Course Name: Fundamentals of Cost Analysis
Course Number: BCF 101
Source: Defense Acquisition University (DAU)
Description: Policies and techniques are introduced for preparing weapon systems life cycle cost estimates, including DoD estimating requirements and guidance, estimate use and structure, analogy estimates, parametric estimating, improvement curves, inflation, risk, economic analysis, and software cost estimating. Practical exercises and a case study give the student the opportunity to apply these skills.
Format: Classroom - Resident
Duration: 10 days
Target Audience: BCF 101 is required for DoD employees responsible for the preparation of materiel system life cycle cost estimates. It is also beneficial for individuals who use information from life cycle cost estimates, supervise cost estimators, prepare budgets based on life cycle cost estimates, manage acquisition programs, evaluate and negotiate contract proposals, or want to learn cost estimating basics.
Course Name: Fundamentals of Earned Value Management
Course Number: BCF 102
Source: Defense Acquisition University (DAU)
Description: This course builds on the earned value management (EVM) concepts introduced in ACQ 101. Students learn in a virtual classroom environment. The course summarizes the language, data reports, metrics, graphs, and management processes associated with EVM as they apply to DoD acquisition management. The course emphasizes the processes related to the Performance Measurement Baseline (PMB), the Integrated Baseline Review (IBR), and the American National Standards Institute (ANSI) for EVM systems. Finally, students evaluate and compute basic EVM metrics and EVM metric-based Estimates at

Completion (EACs).
Format: Distance Learning
Duration: 20 days
Target Audience: This course is for O-1 and above; GS-9 and above; and equivalent industry personnel working in or selected for positions requiring knowledge and use of EVM.
Course Name: Fundamentals of Systems Planning, Research, Development and Engineering
Course Number: SYS 101
Source: Defense Acquisition University (DAU)
Description: This course is a technically rigorous, comprehensive introduction to systems engineering and the various technical management and technical processes involved in its application. Based around the 16 systems engineering processes outlined in the Defense Acquisition Guidebook, SYS 101 provides the essential foundations needed for Systems Planning, Research, Development and Engineering (SPRDE) careerists and others to effectively participate in the application and the management of DoD systems engineering processes and their activities.
Format: Distance Learning
Duration: 20 days
Target Audience: This course is part of the Level I certification training requirement for the Systems Planning, Research, Development and Engineering— Systems Engineering (SPRDE-SE) career field. Additionally, as an in-depth introduction to systems engineering and its technical management and technical processes, it is suitable for personnel in technical management and program management positions who want to understand more about systems engineering and the details of its processes.
Course Name: Fundamentals of Test & Evaluation
Course Number: TST 102
Source: Defense Acquisition University (DAU)
Description: The Fundamentals of Test and Evaluation course emphasizes basic DoD test and evaluation (T&E) principles, policies, processes, and practices. TST 102 covers the integrated T&E processes outlined in the Defense Acquisition Guidebook; and this course provides the essential foundation knowledge needed by T&E careerists and others to more effectively participate in DoD T&E activities.
Format: Distance Learning
Duration: 20 days
Target Audience: This course is part of the Level I certification training requirement for the Test & Evaluation career field. Additionally, as a basic introduction to T&E, it is suitable for personnel in other technical acquisition management and program management positions who want to understand more about T&E and the critical role it plays in system acquisition.
Course Name: Integrated Acquistion for Decision Makers
Course Number: ACQ 451
Source: Defense Acquisition University (DAU)
Description: This participant-driven, action-based learning course exposes DoD acquisition workforce members to multidisciplinary perspectives and evolving acquisition strategies and practices that are needed to optimize acquisition plans and solutions. DoD leadership has long stressed the criticality of collaboration among functional disciplines and decision making that considers a total life cycle focus. Increasingly, program success also depends upon close collaboration between the acquisition, requirements, budgeting, and science and technology communities. The need to work within a system of systems framework and the emphasis on increased joint and international cooperation add further complexity to the acquisition environment. This concentrated course spans all these dimensions. Participants will explore the challenges of developing and leading integrated acquisition through simulations, exercises, case studies, and guided discussions. Participants will gain a wider view of the acquisition environment and their respective roles and responsibilities.
Format: Classroom - Resident
Duration: 3 days
Target Audience: This class is for civilians and military in supervisory positions—all career fields. Industry and Allied participants are eligible and encouraged to attend on a space-available basis.
Course Name: Intermediate Systems, Planning, Research, Development, Engineering Part 1
Course Number: SYS 202
Source: Defense Acquisition University (DAU)
Description: This journeyman-level course provides an understanding of how the DoD systems engineering (SE) processes can be applied within the context of the activities illustrated on the DAU Integrated Defense Acquisition, Technology, & Logistics Life Cycle Management Framework chart. Course content includes the scope and role of SE and its key technical inputs and outputs, the key aspects of technical baselines and the role of technical reviews, and important design considerations.
Format: Distance Learning
Duration: 20 hours
Target Audience: This course is part of the Level II certification training requirement for the Systems Planning, Research, Development and Engineering—Systems Engineering (SPRDE-SE) career field. Additionally, members of other career fields who require an understanding of how systems engineering is applied to systems acquisition and sustainment will benefit from this course.
Course Name: Introduction to Earned Value Management
Course Number: CLB 016
Source: Defense Acquisition University (DAU)
Description: The Introduction to Earned Value Management module introduces the basics of earned value management (EVM) as they relate to acquisition program management. It begins with a simple explanation of EVM and then requests the student to read a five-page paper titled: If the Pharaoh had Only Used an Earned Value System in Building the Pyramids. After reading the paper, animated narrated slides are used to expand and explain the basic concepts of earned value management. After finishing this lesson, you should be familiar with EVM-related laws passed by congress, how the office of management and budget has implemented these laws, and the current Department of Defense policy guidance regarding EVM requirements. Additionally you should recognize how work scope, schedule, resources are combined to establishment the EVM performance measurement baseline. This lesson also introduces the five independent Earned Value variables and the three most common EVM metrics.
Format: Web-based
Duration: 1 hour
Target Audience: TBD
Course Name: Leading in the Acquistion Environment
Course Number: ACQ 450
Source: Defense Acquisition University (DAU)
Description: This action-based learning course provides an overview of the competencies and skills needed to lead in an acquisition environment. Experiential activities include role playing, simulation, communication, and critical thinking exercises; a leadership challenge; and completion of a 360 feedback instrument prior to the course, as well as executive coaching to develop action plans related to the feedback. Participants will learn to apply strategies for leading up, down, and across in an acquisition organizations.
Format: Classroom - Resident
Duration: 4 days
Target Audience: This class is for civilians and military in supervisory positions in all career fields.
Course Name: Mission Performance Assessment
Course Number: CON 112
Source: Defense Acquisition University (DAU)
Description: Mission Performance Assessment is the final of three online courses. This course builds on the foundation established in CON 110 and CON 111 and provides students with the knowledge necessary to identify and utilize appropriate performance metrics when evaluating contractor performance. Students will explore processes for working with their customer to ensure contract performance meets mission requirements. Students will explore assessment strategies and performance remedies and how to make and price contract changes after award, handle disputes, and close out completed contracts.
Format: Distance Learning
Duration: 20 hours
Target Audience: This course is designed for personnel new to the contracting workforce or noncontracting personnel who play a role in the acquisition process.
Course Name: Mission Planning Execution
Course Number: CON 111
Source: Defense Acquisition University (DAU)
Description: Mission Planning Execution is the second of three online Level I Contracting courses. It focuses on executing the acquisition planning through soliciting industry and awarding a contract. It provides students with the knowledge necessary to execute an acquisition that optimizes customer mission performance. Students will learn the techniques and benefits of early industry involvement in shaping requirements, basic procedures for acquisition of both commercial and noncommercial requirements, and how to effectively conduct price analysis and determine when a price is fair and reasonable. Finally, students will learn how to conduct basic competitive acquisitions, process awards, and handle protests before and after contract award.
Format: Distance Learning
Duration: 40 hours
Target Audience: This course is designed for personnel new to the contracting workforce and noncontracting personnel who play a role in the acquisition process.
Course Name: Mission Support Planning
Course Number: CON 110
Source: Defense Acquisition University (DAU)
Description: This course will introduce new contracting personnel to their role as a business advisor in the acquisition process. It focuses on the students’ role in understanding their customers’ mission and in developing the ability to plan successful missionsupport strategies based on their knowledge of the contracting environment and their customers’ needs. Students will learn how to use the Federal Acquisition Regulation (FAR) and Defense Federal Acquisition Regulation Supplement (DFARS), conduct effective market research, develop alternative acquisition strategies, and understand how socioeconomic programs support the acquisition planning process.
Format: Distance Learning
Duration: 40 hours
Target Audience: This course is designed for personnel new to the contracting workforce and noncontracting personnel who play a role in the acquisition process.
Course Name: Modeling & Simulation for Systems Engineering
Course Number: CLC 011
Source: Defense Acquisition University (DAU)
Description: Welcome to the course Modeling and Simulation (M&S) in Systems Engineering. This course will present you information about how M&S: Can be a benefit over the entire life cycle of a project Supports Systems Engineering Needs to be credible Can be planned and shared along with their data and results You will learn about this and more over the next two to three hours of instruction. The target audience for this course includes the following career fields: Program Management Systems Planning, Research, Development and Engineering (SPRDE) Test and Evaluation.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Planning, Programming, Budgeting and Execution (PPBE) and Budget Exhibits
Course Number: CLB 007
Source: Defense Acquisition University (DAU)
Description: PPBE and Budget Exhibits (excerpted from BCF-103) focuses on explaining the Planning, Programming, Budgeting and Execution (PPBE) process, including the relationship of each phase to the systems acquisition process. At the end of this module, you should be able to recall the primary purpose of each of the phases of PPBE, identify the inter-relationship between PPBE and the defense acquisition system, and identify the purpose content and dimensions of the Future Years Defense Program (FYDP).
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Production, Quality and Manufacturing (PQM) Fundamentals
Course Number: PQM 101
Source: Defense Acquisition University (DAU)
Description: Production, Quality and Manufacturing Fundamentals is an entry-level course that emphasizes basic production, manufacturing, and quality assurance principles, policies, processes, and practices.
Format: Distance Learning
Duration: 20 days
Target Audience: This course is for industrial specialists, industrial engineers, quality assurance specialists, production officers, production specialists, contract administrators, and other acquisition personnel involved with or having duties in the areas of production, quality, or manufacturing. PQM 101 is part of the Level I certification training requirement for the PQM career field.
Course Name: Program Management Office Part A
Course Number: PMT 352A
Source: Defense Acquisition University (DAU)
Description: Students who successfully complete this course will be able to: describe the role of science and technology in supporting the system acquisition process; understand information technology (IT) policy, best practices, information assurance measures, and interoperability considerations; describe current manufacturing and logistics concepts and best practices such as Lean manufacturing and supply chain management; and, explain appropriate management and decision-making models to aid in addressing various acquisition program issues (business and financial; international; environmental, safety, and health; etc.).
Format: Distance Learning
Duration: 20 hours
Target Audience: GS-13 and GS-14, and O-4 and O-5, in the PM career field.
Course Name: Simplified Acquisition Procedures
Course Number: CON 237
Source: Defense Acquisition University (DAU)
Description: This Simplified Acquisition Procedures Overview (SAP) Continuous Learning Module (CLM) is an interactive tutorial aimed at providing federal procurement and acquisition professionals with a better understanding of contracting for supplies and services using SAP. This tutorial is divided into an Introduction and five lessons. Each lesson contains a set of learning objectives, material related to those objectives, references that provide additional or more detailed information on the topics in the module, and scenario-based knowledge checks to help you gauge your understanding of the knowledge presented.
Format: Web-based
Duration: 2 hours
Target Audience: TBD
Course Name: Reliability and Maintainability
Course Number: CLE 301
Source: Defense Acquisition University (DAU)
Description: The reliability and maintainability (R&M) of military systems are integral elements of mission success and major determinants of the total ownership cost. An important objective of defense acquisition programs is to ensure that weapons systems achieve the user defined reliability, availability, and maintainability (RAM) performance requirements.
Format: Web-based
Duration: 4 hours
Target Audience: TBD
Course Name: Techncial Reviews
Course Number: CLE 003
Source: Defense Acquisition University (DAU)
Description: The Technical Reviews module provides a systematic process for continuously assessing the design maturity, technical risk, and programmatic risk of acquisition programs. They are consistent with existing and emerging commercial and industrial standards and form the backbone of an effective Systems Engineering Plan (SEP).
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Value Engineering
Course Number: CLE 001
Source: Defense Acquisition University (DAU)
Description: Value Engineering (VE) is recognized as an effective technique for reducing costs, increasing productivity and improving quality-related features of systems, equipment, facilities, services, and supplies for the purpose of achieving the essential functions at the lowest life cycle cost consistent with required performance. It is DoD policy to use VE to make a significant contribution toward greater economy in developing, acquiring, operating, and supporting the products necessary to fulfill its mission. This is an overview of VE for everyone; including Program Managers, system engineers, logistics personnel, functional leaders, and contractors as specifically for multidisciplinary government, military, and civilian personnel.
Format: Web-based
Duration: 3 hours
Target Audience: TBD
Course Name: Work Breakdown Structure
Course Number: CLM 013
Source: Defense Acquisition University (DAU)
Description: This module addresses two fundamental and interrelated types of Work Breakdown Structures (WBS)--the Program WBS developed by the Program Management Office (PMO) and the Contract WBS developed by the Contractor. The WBS summarizes data for successive levels of management and provides the appropriate information on the projected, actual, and current status of the program. The WBS keeps the program's status constantly visible so that the Program Manager, in cooperation with the Contractor, can identify and implement changes necessary to assure desired performance, schedule, and cost.
Format: Web-based
Duration: 6 hours
Target Audience: TBD
Course Name: Defense Advanced Traffic Management Course
Course Number: L5OZA21T4 000 (USAF) 8C–F3 (USA)
Source: U.S. Army Transportation Center and School
Description: The Defense Advanced Traffic Management (DATMC) course is designed to follow the course, Defense Traffic Management course. The emphasis is on contemporary issues from the military and commercial transportation industry, and accommodates guest lecturers from DoD and other Federal agencies, and from the commercial sector. The class tours a variety of military and commercial transportation facilities.
Format: Classroom
Duration: 2 weeks
Target Audience: Active Army and Reserve Component O-4 and above and GS–11 who are assigned or are on orders to traffic management positions.
Course Name: Transportation Officer Basic
Course Number: 8–55–C20–88A/C/D
Source: U.S. Army Transportation Center and School
Description: The course is oriented toward maximizing practical training with a minimum of theoretical instruction, while training each officer in the tasks of how to lead, how to maintain, how to fight, and how to transport.
Format: Classroom
Duration: 17 weeks, 3 days
Target Audience: Active Army or Reserve Component O-1s whose actual assignment is to the Transportation Corps. Requires SECRET clearance (interim).
Course Name: Transportation Pre-Command
Course Number: 2G–F47
Source: U.S. Army Transportation Center and School
Description: Emphasis is placed on officer professional development in the field of transportation and combat service support. The course is oriented toward the practical and theoretical aspects of command. Training is based on the critical tasks the Transportation Corps field grade officer must be able to provide for combat service support for the Air Land Battle.
Format: Classroom
Duration: 1 week
Target Audience: Active Army and Reserve O-4 and above) with Branch Code 88 as an initial or additional specialty, selected as designees for battalion, group, or brigade commands.
Course Name: Defense Packaging Data System
Course Number: SMPT–4
Source: School of Military Packaging Technology, Aberdeen Proving Ground, MD
Description: This course is designed to train military and civilian personnel of DoD in the proper implementation of MIL–STD–2073–I and MIL–STD–2073–2 when developing and transmitting packaging data. Course addresses the applicability, interpretation, implementation, and codification of the requirements of MIL–STD–2073–1, DoD Materiel Procedures for Development and Application of Packaging Requirements, and the use of MIL–STD–2073–2, Packaging Requirements Codes to encode and decode the packaging data following the procedures of MIL–STD–2073–1.
Format: Classroom
Duration: 3 days
Target Audience: This course is designed for military and civilian personnel of the DoD and contractor personnel who have current or anticipated assignments that require the ability to develop and record packaging requirements following the procedures of MIL–STD–2073–1 and MIL–STD–2073–2.
Course Name: Army Maintenance Management Course (AMMC)
Course Number: 8A-F3
Source: U.S. Army Logistics Management College (ALMC)
Description: Using the Life Cycle Management Model as a frame of reference, this course provides detailed instruction covering maintenance policies and programs at the strategic level. The two maintenance subfunctions are used; specifically maintenance engineering (during the acquisition phase) and maintenance operations (during the sustainment phase) are examined to determine their impact on the Army logistics systems and their interrelationship with other logistics areas. Emphasis is placed on the impacts of maintenance engineering decisions upon the maintenance operations support structure.
Format: Resident 2 weeks; Onsite 2 weeks
Target Audience: Active and Reserve Component commissioned officers, warrant officers, senior noncommissioned officers, and GS-7 and above).
Course Name: Army Secondary Item Management Course (ASIMC)
Course Number: ALMC-SI
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum concentrates on materiel management functions as they relate to the management of secondary items at the national level. The subjects covered range through the entire life cycle of material. Emphasis in the first week is placed upon the requirement stack to include Army Prepositioned Stock, Variable Safety Level, Acquisition Leadtime, Reorder Point, Economic Order Quantities and Requirement Objective. The second week focus is the Supply control Studies and Item management Plans. In the second week, the student will understand what assets are and how to determine the supply actions of buy, cutback, repair, excess and recall. At the end of the course the student will understand the integrated materiel manager’s role in weapon system management.
Format: Resident 2 weeks; Onsite 2 weeks
Target Audience: Those civilian nominees GS-7 or above occupying positions as inventory managers (CP 2010), job series 346, 1670, 2001, or 2003 will be given priority. Officers possessing specialty codes 91/92, warrant officers in career field 920, and enlisted with MOS 92A may be accepted.
Course Name: Combined Logistics Captains Career Course (CLC3)
Source: U.S. Army Logistics Management College (ALMC)
Description: CLC3 Phase 2 offers a curriculum in written and oral communications, commander and staff skills, Army operations doctrine, tactics, other company command duties, and multifunctional logistics in preparation for company command and logistics staff assignments. Concentration is on the logistics functions and associated logistics support operations. CLC3 Phase 4 equips students with skills and knowledge in military law and military history.
Format: Resident 14 weeks, 3 days (Phase 2); 1 week (Phase 4); Distributed Learning (Phase 1)
Target Audience: TBD
Course Name: Defense Marking for Shipment and Storage Course
Course Number: 8B–F32
Source: U.S. Army Logistics Management College (ALMC)
Description: This course provides an overview of the DoD Logistics System, general and detailed marking requirements of MIL–STD–129, marking and labeling hazardous materials, and review, examination, and critique.
Format: Classroom
Duration: 2.5 days
Target Audience: Personnel selected to attend this course should have technical or supervisory responsibilities in one or more of the following categories: preservation, packaging and packing operations, procurement, contract administration, packaging inspection, packaging design, packaging testing and evaluation, and other related fields.
Course Name: Defense (Refresher) Packaging of Hazardous Materials for Transportation Course
Course Number: 8B–F35
Source: U.S. Army Logistics Management College (ALMC)
Description: The course reviews regulations governing packaging/certifying of hazardous materials for all modes of transportation. It covers requirements of 49 CFR Parts 107 and 172–178; International Air Transport Association Dangerous Goods Regulations (IATA); Preparing Hazardous Materials for Military Shipments, AFR 71–4/TM 38–250/NAVSUP PUB 505/MCO P4030.19/DLAM 4145.3; Recommendations on the Transport of Dangerous Goods; and International Maritime Dangerous Goods Code. It reviews the MIL–STD–129 requirements for uniform marking of military supplies. Recertification is required at least every 24 months. The course provides refresher training required by statutory regulations for proper packaging of hazardous materials for transportation by the military. Completion of course/ authorization from activity's commander will allow individual to certify DD Form 1387–2 for military airlift of hazardous materials.
Format: Classroom
Duration: 4.5 days
Target Audience: Individuals must have completed initial training as described in current issues of joint regulation Preparation of Hazardous Materials for Military Air Shipments, AFR 71–4/TM 38–250/NAVSUP PUB 505/MCO P4030.19E/DLAM 4145.3, marking and labeling requirements of MIL–STD–129, and DD Form 1387–2, certifications and documentation.
Course Name: Defense Reutilization and Marketing (DRM) Courses
Course Number: ALMC-TB
Source: U.S. Army Logistics Management College (ALMC)
Description: This self-paced course provides an overview of the Defense Materiel Disposition Program (also called the Defense Reutilization and Marketing Program). Emphasis is on program objectives, organizational structure and relationships, and the missions, programs, and operations relating to program objectives.
Format: Correspondence
Duration: 20 hours
Target Audience: TBD
Course Name: International Officer Logistics Preparatory Course (ILPC)
Course Number: ALMC-IL
Source: U.S. Army Logistics Management College (ALMC)
Description: The curriculum for this course includes structure of the Army, acronyms used in logistics, logistics symbols and graphics, introduction to logistics automation on the battlefield, the logistics field today, communication skills, test procedures, and the small group mode of instruction.
Format: Classroom
Duration: 2 weeks
Target Audience: TBD
Course Name: Reserve Component Multifunctional Combat Service Support (RCMCSS) Course
Course Number: ALMC-RC
Source: U.S. Army Logistics Management College (ALMC)
Description: The RCMCSS Course provides multifunctional logistics education to officers, warrant officers and senior noncommissioned officers pending assignment to, or currently assigned to, corps and theater multifunctional combat service support organizations. Using small group instruction, this education includes instruction focusing on the CSS functions found in FM 3-0, 87 Chapter 12: maintenance, transportation, supply, combat health support, field services, explosive ordnance disposal, human resources support, financial management operations, religious support, legal support, and band support. This course is taught in residence and onsite to sponsoring Army Reserve and Army National Guard commands.
Format: Classroom
Duration: 4 weeks
Target Audience: 0-3 and E-8 or above
Course Name: Support Operations Course
Course Number: ALMC-SN
Source: U.S. Army Logistics Management College (ALMC)
Description: The course is to provide students with an overview of tactical logistics. Phase I presents Army doctrine on the sustainment functions. Phase I is designed to bring students to a common level of understanding before Phase II. This is important because Phase II challenges them to integrate what they have learned to develop logistical support plans for a tactical scenario.
Format: Correspondence
Duration: 40 hours
Target Audience: Officer nominees must be at least a O-2 or above or chief warrant officer (CW2) or above and must have completed their captains career/officer advanced course. Must be an E-7 or above and graduates of Advanced Noncommissioned Officer Course.
Course Name: Supply Management/AMC Career Intern Training Program
Course Number: SEL–SM
Source: AMC School of Engineering and Logistics, Texarkana, TX
Description: This course is designed to provide principles and fundamentals of the supply portions of the Army logistics systems. The program covers the total spectrum of supply and supply-related operations performed in the Army. It includes detailed coverage of current systems and exposure to emerging systems. The program consists of the following subject areas: General Orientation; Management Development; Field Army Supply Systems; Inventory Management; Distribution and Storage Management; Integrated Logistics Support, and Related Logistics Functions. Upon completion of the instructional portion of the program (39 weeks), the intern will be provided up to 13 weeks of basic skill development rotational on the job training (OJT) at the permanent duty location in the GS–346 or GS–2000 grade series. Rotation OJT will be interspersed with intensified specialized training during the training period. The final period of training will consist of 52 weeks of individual specialized training and supplemented, as appropriate, by the intern's attendance at mandatory formal training courses.
Format: Classroom
Duration: 39 weeks instructional (52 weeks total)
Target Audience: Secret clearance
Course Name: Defense Transportation Regulation Part II
Course Number: A–8C–0025
Source: Navy Supply Corps School
Description: The NSCS’s Defense Transportation Regulation Part II course provides detailed instruction in the procedural requirements set forth in the Defense Transportation Regulation (DTR), Part II, Cargo Movement. Emphasis is on proper document preparation which is provided by classroom lecture concerning the specific systems requirements and reinforced through realistic case problems. Included are brief description of Military Standard Requisitioning and Issue Procedures (MILSTRIP) and Uniform Material Movement and Issue Priority Systems Standards (UMMIPS), and their interrelationship with DTR procedures. Over, Short and Damaged procedures for military shipments are compared to commercial liability and regulatory practices to give the student an appreciation of the carrier industry and its role in the freight claims area. Graduation credit for the course is dependent upon successful completion of the course examinations.
Format: Classroom; Teleconference
Target Audience: Admin/Prfsnl Managerial/Technical
Course Name: Stock Control Supervisor/R–SUPPLY Force Level Course
Course Number: A–551–0027
Source: Navy Supply Corps School
Description: The NSCS’s Stock Control Supervisor/R–SUPPLY Force Level Course is a broad-based management overview designed to prepare officers and senior enlisted personnel for assumption of stock control duties onboard Navy Working Capital Fund (NWCF) platforms utilizing the latest version of Relational Supply (R–SUPPLY). The length of the course is ten days. Hands-on terminal time using the R–SUPPLY computer to perform practical exercises is part of the classroom instruction. Emphasis is placed on report analysis, case studies, audit techniques, cause and effect relationships, and "pulse point" management. Senior enlisted personnel attain a Navy Enlisted Classification (NEC) 2830 upon graduation.
Format: Classroom; Teleconference
Duration: 10 days
Target Audience: Military
Course Name: Rough Terrain Container Handling Operation
Course Number: 822–AS1B1
Source: MCLB, Albany, GA
Description: The course presents responsibilities of the operator, hydraulic controls and instruments, equipment operation, ground stacking of containers, chassis loading/unloading, railway operations, operational maintenance, and safety.
Format: Classroom
Duration: 2 weeks, 2 days
Target Audience: Active or Reserve Component enlisted personnel, Sergeant or below, qualified in MOS 88H, 76V, or 55B; or Development and Readiness Command (DARCOM) civilians. Must be licensed to operate the 6,000 or 10,000 pound forklift. Enlisted ASI: B1.
Course Name: Logistics Readiness Officer, Supply
Course Number: L6ONU21R1–002
Description: Standard base supply system (SBSS), principles of stockage policy, stockage policy for consumable and reparable items, adjusted stock levels, supply chain management, regionalization and its impact, storage and distribution, issue/due-out process, requisitioning, mission capability (MICAP) processing, repair cycle management process/due-in from maintenance (DIFM), equipment management, supply management activity group (SMAG), and mission support (peacetime/contingency/{wartime}support).
Format: Distance Learning
Duration: 90 days
Target Audience: O-1 to O-3.

“There is only one good, knowledge, and one evil, ignorance” – Socrates.

199

� EMBED Excel.Chart.8 \s ���

113

27

143

258

PAGE

_1281172264.xls
Chart1

		Supply Management

		Deploy/Distr/Trans

		Leadership & Management

		Maintenance Support

		Life Cycle Logistics

Classes

Deployment/ Distribution/ Transportation

258

143

199

27

113

Sheet1

		Category		Classes

		Supply Management		258

		Deploy/Distr/Trans		143

		Leadership & Management		199

		Maintenance Support		27

		Life Cycle Logistics		113

				To resize chart data range, drag lower right corner of range.

