

Information Systems Technician (IT)

April 2018

Career Roadmap

Seaman Recruit to Master Chief Roadmap

The educational roadmap below will assist Sailors in the Information Systems Technician community through the process of pursuing professional development and advanced education using various military and civilian resources e.g. PQS program; JST Joint Service Transcript; E-Learning; Navy College Network; etc. Successful leadership is the key to military readiness and will always require a high degree of technical skill, professional knowledge, and intellectual development.

What is a Career Roadmap for Information Systems Technician?

Information Systems Technician roadmaps are just what the name implies - a roadmap through the Enlisted Learning and Development Continuum from Seaman Recruit through Master Chief. The principal focus is to standardize a program Navy wide by featuring the existing skills necessary to be successful in the Navy. The ultimate goal of a roadmap is to produce a functional and competent Sailor.

What is the Enlisted Learning and Development Continuum?

Enlisted Learning and Development Continuum is the formal title given to the curriculum and process building on the foundation of Sailorization beginning in our Delayed Entry Program through Recruit Training Command and throughout your entire career. The continuum combines skill training, professional education, well-rounded assignments, and voluntary education. As you progress through your career, early-on skill training diminishes while professional military education gradually increases. Experience is the ever-present constant determining the rate at which a Sailor trades skill training for professional development.

Do Sailors have to follow the Roadmap?

Yes. The Information Systems Technician roadmap includes the four areas encompassed by the Continuum in Professional Military Education to include; Navy Professional Military Education (NPME), Joint Professional Education (JPME), Leadership and Advanced Education.

Some training and education is mandatory (Recruit Training, IT "A" School at the Center For Information Dominance located in Pensacola, Florida, E-Learning, etc.). Some may be directed by your chain of command (Microsoft Excel and PowerPoint courses), and the remainder is voluntary (MNP, E-Learning, college courses, etc.). Sailors are advised to seek out mentors, including your Command Master Chief, Senior Enlisted Advisor, Leading Chief Petty Officer, Leading Petty Officer and Command Career Counselor, and to make use of your Navy College Virtual Education Center (VEC) or OCNUS Education Office vast resources. All are uniquely qualified to help you along the way.

United States Navy Ethos

We are the United States Navy, our Nation's sea power - ready guardians of peace, victorious in war.

We are professional Sailors and Civilians - a diverse and agile force exemplifying the highest standards of service to our Nation, at home and abroad, at sea and ashore.

Integrity is the foundation of our conduct; respect for others is fundamental to our character; decisive leadership is crucial to our success.

We are a team, disciplined and well-prepared, committed to mission accomplishment. We do not waver in our dedication and accountability to our Shipmates and families.

We are patriots, forged by the Navy's core values of Honor, Courage and Commitment. In times of war and peace, our actions reflect our proud heritage and tradition.

We defend our Nation and prevail in the face of adversity with strength, determination, and dignity.

We are the United States Navy.

The Sailor's Creed

I am a United States Sailor.

I will support and defend the Constitution of the United States of America and I will obey the orders of those appointed over me.

I represent the fighting spirit of the Navy and those who have gone before me to defend freedom and democracy around the world.

I proudly serve my country's Navy combat team with Honor, Courage, and Commitment.

I am committed to excellence and the fair treatment of all.

IT CAREER PATH (IW/SW/AW/EXW)

Information Systems Technicians perform core and specialty functions of communications operations, message processing, network administration and security; establish, monitor, and maintain Radio Frequency (RF) communications systems; perform spectrum management within an area of responsibility; handle, store, and retrieve incoming and outgoing messages; ensure the proper security, handling, accounting, reporting, and control of Communications Security (COMSEC) assets; and perform maintenance, training, and management of unit-level information systems across platforms, fleets, and services.

YEARS OF SERVICE	CAREER MILESTONES	AVERAGE TIME TO ADVANCE	COMMISSIONING OR OTHER SPECIAL PROGRAMS	SEA/ShORE FLOW	TYPICAL CAREER PATH DEVELOPMENT
26-30	ITCM	21.4 Yrs	CSEL	36	8 th Sea/Shore Tour Billet: CSEL, DLCPO Duty: CSEL, DLCPO Qual: SEA
23-26	ITCM ITCS	21.4 Yrs 17.7	CSEL	36	7 th Sea/Shore Tour Billet: CSEL, DLCPO, Spectrum Mgr, EKMS Mgr Duty: Ship/Afloat Staff, NCTAMS, NCTS, NIOC. Operational Shore Duty, Expeditionary Qualification: IW, SW, AW, EXW, ATS, MTS, JFTOCWO, SEA, and unit specific
20-23	ITCM ITCS ITC	21.4 Yrs 17.7 14.3	CWO, CSEL	36	6 th Sea/Shore Tour Billet: CSEL, DLCPO, ISSM, Spectrum Mgr, EKMS Mgr Duty: Ship/Afloat Staff, NCTAMS, CIWT, ATG, CPT Expeditionary Qualification: IW, SW, AW, EXW, ATS, MTS, JFTOCWO, SEA, and unit specific
16-20	ITCS ITC IT1	17.7 Yrs 14.3 8.6	CWO, OCS, MECP, CSEL, RTC	36	5 th Sea/Shore Tour Billet: DLCPO, LPO, ISSM, Spectrum Mgr, EKMS Mgr, Instructor Duty: Ship/Afloat Staff, NCTAMS, CIWT, ATG, CPT, Expeditionary Qualification: IW, SW, AW, EXW, ATS, MTS, JFTOCWO, SEA, and unit specific
12-16	ITCS ITC IT1	17.7 Yrs 14.3 8.6	LDO, CWO, OCS, MECP, CSEL, RTC	36	4 th Sea/Shore Tour. Billet: DLCPO, LPO, ISSM, Spectrum Mgr, EKMS Mgr, Instructor. Duty: Ship/Afloat Staff, NCTAMS, CIWT, ATG, CPT, Operational Shore Staff, Expeditionary Qualification: IW, SW, AW, EXW, ATS, MTS, JFTOCWO, SEA, and unit specific

IT CAREER PATH (IW/SW/AW/EXW)

YEARS OF SERVICE	CAREER MILESTONES	AVERAGE TIME TO ADVANCE	COMMISSIONING OR OTHER SPECIAL PROGRAMS	SEA/ShORE FLOW	TYPICAL CAREER PATH DEVELOPMENT
8-12	ITC IT1 IT2	14.3 Yrs 8.6 3.6	LDO, RTC, MECP	36	3 rd Sea/Shore Tour Billet: LCPO, LPO, Spectrum Mgr, EKMS Mgr, Instructor Duty: Ship/Afloat Staff, NCTAMS, ATG, CIWT, CPT, Expeditionary Qualification: IW, SW, AW, EXW, ATS, MTS, JFTOCWO, COW, CWO, and unit specific
4-8	IT1 IT2 IT3	8.6 Yrs 3.6 1.7	STA-21, OCS, MECP	36	2 nd Sea/Shore Tour Billet: CWO, SYSADMIN Duty: Ship/Afloat Staff, NCTAMS, NCTS, NIOC, Operational Shore Staff, CPT, Expeditionary Qualification: IW, SW, AW, EXW, COW, CWO, and unit specific
1-4	IT2 IT3	3.6 Yrs 1.7	Naval Academy, NROTC	36	1 st Sea/Shore Tour Billet: Tech Control, Msg Cntr, Help Desk Operator Duty: Ship, NCTS, NIOC, CPT, Expeditionary Qualification: IW, SW, AW, EXW, CWO, IT Modules, and unit specific
1+/-	IT3 ITSN Accession Training	9 Months			Recruit Training and all schools or training events required to be completed prior to reporting to their first operational command.

Notes:

1. "A" School required.
2. Sea/Shore flow rotation for IT is 36/36. A well-diversified history of assignments CONUS and OCONUS are a critical part in the path to promotion.
3. Sea duty assignments are demanding and provide Sailors with a more conventional career path. Traditional career enhancing sea duty tours should include leadership positions such as LPO, department/division LCPO, and Numbered Fleet Staff/Strike Group Staffs. Serving in challenging command-level collaterals and achieving other qualifications that support command mission will ensure the best possible candidates are promoted. OCONUS sea duty assignments are extremely challenging and should be considered when selecting next duty assignment.
4. Career enhancing shore tours should be positions in which Senior Enlisted Leaders develop subordinates and mentor them in proper career progression with emphasis on continuing technical and leadership development. IT leadership-intensive shore duty billets include NCTAMS, NCTS, CIWT, ATG, Rating Assignments Detailer, White House Communications Agency (WHCA), CPT, and Operational Shore billets. Sailors should make it a point to serve at least one tour at a NCTAMS or NCTS during their career.
5. While there are many challenging sea/shore assignments in the IT community, Expeditionary communications support assignments are highly recommended due to their high OPTEMPO. Expeditionary assignments include Navy Expeditionary Combat Command (NECC), Joint Communications Unit (JCU), Joint Communications Support Element (JCSE), Naval Special Warfare (NSW), and Naval Special Warfare Development Group (DEVGRU).

IT CAREER PATH (IW/SW/AW/EXW)

Though billets are limited, Sailors should consider serving at least one tour in an Expeditionary communications support billet.

Considerations for advancement from E6 to E7

1. Sea Assignments: Sea duty tours are onboard surface units. Expeditionary assignments are also considered sea duty and candidates are carefully screened prior to assignment.
 - Should show strong documented leadership results serving as LPO, Watch Supervisor, or in other key leadership positions
 - Should show strong documented technical knowledge in assigned billet
 - Demonstrate operational and/or command-wide impact
 - Qualify/Requalify ESWS/EIWS with extra consideration for additional warfare qualifications
 - Command or Asst Command Collateral Duties with documented impact
 - FCPOA leadership or influential involvement
 - CPO 365 PHASE I involvement and leading a committee
2. Shore Assignments: Shore duty billets are primarily at NCTAMS, NIOC, IWTC, ATG and at Operational shore sites.
 - Should show strong documented leadership results serving as LPO, Watch Supervisor, Instructor or in other key leadership positions
 - Should show strong documented technical knowledge in assigned billet
 - Demonstrate operational and/or command-wide impact
 - Qualify/Requalify EIWS and/or MTS/ATS if at IWTC and ATG.
 - Command or Asst Command Collateral Duties with documented impact
 - FCPOA leadership or influential involvement
 - CPO 365 Phase I involvement and leading a committee

Considerations for advancement from E7 to E8

1. Sea Assignments: Sea duty tours are onboard surface units. Expeditionary assignments are also considered sea duty and candidates are carefully screened prior to assignment.
 - Should show strong documented leadership results serving as a LCPO or in other key leadership positions
 - Should show strong documented technical knowledge in assigned billet
 - Demonstrate operational and/or command-wide impact
 - Qualify/Requalify ESWS/EIWS with extra consideration for additional warfare qualifications
 - Command or Asst Command Collateral Duties with documented impact
 - CPOA leadership or influential involvement
 - CPO 365 Phase I/II involvement and leading a committee
2. Shore Assignments: Shore duty billets are primarily at NCTAMS, NIOC, IWTC, ATG and at Operational shore sites.
 - Should show strong documented leadership results serving as a D/LCPO, Rating Detailer, Training Manager, Course Manager, or Lead Instructor or in other key leadership positions
 - Should show strong documented technical knowledge in assigned billet
 - Demonstrate operational and/or command-wide impact
 - Qualify/Requalify EIWS and/or MTS/ATS if at IWTC and ATG.
 - Command or Asst Command Collateral Duties with documented impact
 - CPOA leadership or influential involvement
 - CPO 365 Phase I/II involvement and leading a committee

IT CAREER PATH (IW/SW/AW/EXW)

Considerations for advancement from E8 to E9

1. Sea Assignments: Sea duty tours are onboard surface units. Expeditionary assignments are also considered sea duty and candidates are carefully screened prior to assignment. Special consideration should be given to those serving in these challenging sea duty billets with documented leadership and Fleet impact.

- Should show strong documented leadership results serving as a DLCPO or in other key leadership positions
- Should show strong documented technical knowledge in assigned billet
- Demonstrate operational and/or command-wide impact
- Qualify/Requalify ESWS/EIWS with extra consideration for additional warfare qualifications
- Command Collateral Duties with documented impact
- CPOA leadership or influential involvement
- CPO 365 Phase I/II involvement and leading a committee

2. Shore Assignments: Shore duty billets are primarily at NCTAMS, NIOC, IWTC, ATG and at Operational shore sites.

- Should show strong documented leadership results serving as a SEL, DLCPO or in other key leadership positions
- Should show strong documented technical knowledge in assigned billet
- Demonstrate operational and/or command-wide impact
- Documented overall impact to IT rating (e.g. Rating Strategy Council, OCCSTDS, MPT)
- Qualify/Requalify EIWS and/or MTS/ATS if at IWTC and ATG.
- Command Collateral Duties with documented impact
- CPOA leadership or influential involvement
- CPO 365 Phase I/II involvement and leading a committee

Information Systems Technician Seaman Recruit to Seaman

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Information Systems Technician A School (745A); (4 year obligation)	Pensacola, FL	A-202-2100	19 weeks	

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Information System Technician Training Series Module 01 Administration and Security	Non Resident Training Course	NAVEDTRA 14222	Self-paced	
Information System Technician Training Series Module 02 Computer Systems	Non Resident Training Course	NAVEDTRA 14223	Self-paced	
Information System Technician Training Series Module 03 Network Communications	Non Resident Training Course	NAVEDTRA 14224	Self-paced	
Information System Technician Training Series Module 04 Communication Hardware	Non Resident Training Course	NAVEDTRA 14225A	Self-paced	
Information System Technician Training Series Module 05 Communication Center Operations	Non Resident Training Course	NAVEDTRA 14226	Self-paced	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
746A - System Administrator; 6 year obligation	Virginia Beach, VA / Groton, CT / Pensacola, FL / San Diego, CA	A-150-1980	18 weeks 90 Instructional Days	
H04A - Journeyman Communication Course; 6 Year Obligation	Pensacola, FL San Diego, CA Norfolk, VA	A-260-0061	96 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, mainframe computers, local and wide area networks, and micro-computer systems used in the fleet. Administrative support is also provided with the operation of automated equipment that keeps records of personnel training, disbursement, health, assignments and promotions within the Navy. They ensure the all-important communications link between units at sea and stations ashore. Work as a publication clerk, media clerk; help desk technician, and network operator for shore and afloat commands.

PRIORITY ASSIGNMENT: Sea Tour Any Platform

BILLET ASSIGNMENT AFLOAT 4 YEAR SAILOR: 2790 NEC. IAT Level I with A+ Certification. Communication Center Operator, Automated Data Processor Operator, Electronic Data Processor Operator

BILLET ASSIGNMENT AFLOAT 6 YEAR SAILOR: 2791 NEC. IAT Level II with Security + Certification. Administer networked systems with focus in the following functional areas: 1. Configuration Management: Manage changes, additions, and deletions to network system configurations. 2. System Management: Administration of network services, maintaining user accounts, access rights, and directory services. 3. Performance Management: Maintain system reliability statistics, performance checking of system communications pathways, and optimization of system and application performance.

BILLET ASSIGNMENT AFLOAT 6 YEAR SAILOR: 2379 NEC. Operate external communications suites in the High Frequency (HF), Very High Frequency (VHF), Ultra High Frequency (UHF), Super High Frequency (SHF), Extremely High Frequency (EHF) Radio Frequency (RF) spectrums, and the Automated Digital Network System (ADNS) for controlling RF assets, in accordance with standard operating procedures and appropriate technical documentation, during all conditions of readiness, with limited supervision.

SUBSEQUENT ASSIGNMENT: Shore Tour (NCTAMS, NCTS, TSC)

BILLET ASSIGNMENT ASHORE: Communication Center Operator, Automated Data Processor, Fleet Network Operation Center, C2 (Command & Control)

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____

PAYGRADE E1/E2 (9 months time in service required for advancement to E-2 and E-3)

PAYGRADE E3 (6 months time in service required to be eligible for advancement to E-4)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878
Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

Professional Apprenticeship Career Track (PACT) only: 6 Month: _____ 12 Month: _____ 18 Month: _____

24 Month: _____ 48 Month: _____ 60 Month: _____

Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

C-WAY-REEN 18 months to EAOS: _____ Career Waypoint not approved: _____

Rating Conversion: _____ Navy Formal Training Schools Request ("A"/"C"etc): _____

Transfer: _____ Separation: _____ Career Status Bonus (election message received): _____

Physical Fitness Test Failure: _____ Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Seaman to Admiral 21 (STA-21) _____ Medical Enlisted Commissioning Program (MECP) _____

Naval Academy _____ Naval Academy Preparatory School (NAPS) _____ Officer Candidate School _____

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 301 Maintenance Person		
3M 302 Repair Parts/Supply Petty Officer		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Messenger of the Watch (MOOW)		
Petty Officer of the Watch (POOW)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Parachute Jumper		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____ Career Waypoints-Reenlistment Approval: _____

Selective Training and Reenlistment (STAR): _____

School as a Reenlistment Incentive: _____ Prior Service Reenlistment Eligibility - Reserve (PRISE-R): _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

Career Waypoints-Reenlistment:

The Command Career Counselor is your local advocate to assist you with the Career Waypoints application process.

- E3-E6 Sailors with less than 14 years of service must submit a Career Waypoints application, regardless of reenlistment intentions. Sailors who do not desire to reenlist will submit an "intends to separate" application. Sailors not eligible for reenlistment will submit a "not eligible" application.
- The Career Waypoints system automatically generates most of the applications needed by Sailors. Applications must be submitted no later than 16 months prior to expiration of active obligated service (EAOS) or as extended (SEAOS). Sailors with less than 24 months of contract time remaining at their projected rotation date (PRD) will submit an application 15 months prior to their PRD. In either case, the Career Waypoints system will automatically generate applications for Sailors 18 months prior to either timeframe. Applications required outside of the established C-Way gates can be submitted as Special Circumstance applications. Examples of when these may be needed include OBLISERVE for special duty, decommissioning or homeport shift.
- The C-Way 3-2-1 Process aligns career decisions with the detailing process. Soft End of Active Obligated Service (SEAOS)/End of Active Obligated Service (EAOS) applications are created by C-Way at the 18 month from SEAOS/EAOS mark and must be submitted by the Command Career Counselor at the 16 month mark. This provides time for the Career Counselor to validate the Sailor's information and to ascertain the Sailors career intentions. The first C-Way review gate occurs from 16 to 13 months from SEAOS/EAOS with career choice options of in-rate, conversion, and Selected Reserve. The second review gate occurs from 12 to 9 months from SEAOS/EAOS with career choice options of conversion and Selected Reserve. From 8 months to 4 months to SEAOS/EAOS the Sailor can only choose Selected Reserve affiliation.
- Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy. Sailors must choose one of the following based on their desires and qualifications:
 - Reenlist-in-Rate,
 - Reenlist-in-rate, Willing to Convert
 - Convert only
 - SELRES option
 - Intend to separate
 - Not eligible

In February 2014, C-Way delivered auto-approval capabilities to provide reenlistment decisions on SEAOS/EAOS applications more quickly for eligible ratings. This changed the monthly processing of reenlistment applications as described below.

- If you are in an "open" rating or a "balanced" rating in an undermanned year group or an E-6, you are eligible for reenlistment, and your application is submitted with correct data it will be auto-approved and returned immediately, and you can reenlist.
- If you are in a "competitive" rating or a balanced rating but not an undermanned year group, then your application will be processed through the monthly Rack and Stack process. Applications submitted in one month are processed in Rack and Stack the following month.
- For Nuclear ratings, all applications are reviewed by enlisted community managers on an ongoing basis throughout the processing month.
- If required data is missing (evaluations, Physical Fitness Assessment (PFA) data, security clearance etc.) the application will be denied with a note to your career counselor regarding what needs to be fixed. It is critical the Command Career Counselor reviews these notes to ensure Sailor's are not disadvantaged in their opportunities for retention.
- Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly report section of the Career Waypoints system.
- Additional guidance MILPERSMAN 1160-140, NAVADMIN 231/17, and your Career Counselor

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Career Waypoint_____	Career Waypoint_____	Career Waypoint_____	Accept Orders_____	Screening_____
Exception Family Member_____	EFM_____	CMS/ID_____	Reverse Sponsor_____	Obligate_____
CMS/ID_____	CMS/ID_____	SRB_____	Relocation (FFSC) _____	Bonus_____
Continuous Overseas Tours (COT) _____			Medical/Dental_____	
Overseas Tour Extension Incentive Program (OTEIP) _____			SRB_____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records_____	Copy of Records _____
Complete DD2648PSD_____	Relocation _____	Microfiche CD_____	PSD_____
Transition Planning_____	Relocation Services (FFSC) _____	Arrange Ceremony_____	MED/DEN _____
	Reserve Affiliation_____	Request Leave / PTDY _____	
	VA/DVA_____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height_____ Weight_____ If Required (Neck_____ Waist_____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups_____/_____/_____ Push-ups_____/_____/_____ Run/Swim/Cardio_____/_____/_____ Overall Score_____/_____/_____

List date (if) any PRT/BCA failure(s) over the last 5 years ____/____/_____ List if any Medical Waiver(s)_____/_____/_____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website <http://www.dantes.doded.mil/>

Academic skills _____ NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____

E1/E2/E3 REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Petty Officer Selectee Leadership Course	Command Delivered	CPPD-LEAD-09-001	24 hours	
Navy Military Training (Life Skills) (Pre-A School Delivery only) ⁴	Command Delivered	A-500-1000	2 days	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-P11-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

4 - Required for delivery in "A" School for all ratings

E1/E2/E3 REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	
Navy Radio Communications Afloat	NKO/PQS Page	NAVEDTRA 43355-2	Self-paced	
Information Assurance Technician	NKO/PQS Page	NAVEDTRA 43469	Self-paced	
Special Intelligence Afloat Communication	NKO/PQS Page	NAVEDTRA 43551-3B	Self-paced	
Information Systems and Telecommunications Clerk.	NKO/PQS Page	NAVEDTRA 43355-G		
Navy Networks	NKO/PQS Page	NAVEDTRA 43355-1		

E1/E2/E3 RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Basic Military Requirements (NAVEDTRA 14325) (EDITION 1/1/2002)		NAVEDTRA 14325		
Military Requirements for Petty Officer Third and Second Class (EDITION 1/1/2001)		NAVEDTRA 14504		
Introductory Enlisted Professional Military Education (IEPME)	Navy E-Learning	Military DON/ PME	18 hours	
Block 1 Introductory EPME - Introduction	Navy E-Learning	NWC-IEPME-INTRO-B1	-	
Block 2 Introductory EPME - History and Traditions	Navy E-Learning	NWC-IEPME-INTRO-B2	3 hours	
Block 3 Introductory EPME - Enlisted Professionalism	Navy E-Learning	NWC-IEPME-INTRO-B3	3 hours	
Block 4 Introductory EPME - Policy and the Navy	Navy E-Learning	NWC-IEPME-INTRO-B4	3 hours	
Block 5 Introductory EPME - Planning for Operations	Navy E-Learning	NWC-IEPME-INTRO-B5	3 hours	
Block 6 Introductory EPME - Regional and Cultural Awareness	Navy E-Learning	NWC-IEPME-INTRO-B6	3 hours	
Block 7 Introductory EPME - Technology in the Maritime Domain	Navy E-Learning	NWC-IEPME-INTRO-B7	3 hours	
Block 8 Introductory EPME - Conclusion	Navy E-Learning	NWC-IEPME-INTRO-B82	-	
Cultural Awareness	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
English 101	College Course		45 hours	
English Reading	College Course		45 hours	
English Writing	College Course		45 hours	
Math	College Course		45 hours	
Speech	College Course		45 hours	
Navy Reserve Fundamentals for Active Duty Course	Navy E-Learning	NAVRESFOR-NRF-3.0	10 hours	
Nutrition	Navy E-Learning	NMHC12107V2.1	1 hour	
Personal Financial Management	Navy E-Learning	CPD-PFM-1.0	8 hours	
PREVENT	Command Delivered	S-501-0150	24 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion) ¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

E1/E2/E3 RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRF-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRF-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRF-MSC101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRF-NPSAP-2 /DoN 0	23 hours	

E1/E2/E3 RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Common Operating Environment (COE) Message Processor (CMP) Legacy	Navy eLearning /DON/ Navy Comm & MSG	SPAWAR-COELEG-1.0	Self-paced	
Automated Message Handling System(AMHS)	Navy eLearning /DON/ Navy Comm & MSG/ SPAWAR-AMHMS-1.0	AMHMS-1.0	Self-paced	
Common Operating Environment (COE) Message Processor (CMP)	Navy eLearning /DON/ Navy Comm & MSG/ SPAWAR_COE_1.0	SPAWAR_COE_1.0	Self-paced	
Common Message Administrator (CMA)	Navy eLearning /DON/ Navy Comm & MSG/ SPAWAR_COE_1.	SPAWAR_COE_1.	Self-paced	
Operate and Troubleshoot the KIV-7M	Navy eLearning/DON/ Navy Comm & MSG/	CRS-9631	Self-paced	

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

E1/E2/E3 RECOMMENDED COMMUNITY READING

Title	Completed
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT Home Page <i>by Allied Communication Publication</i>	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Home Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Home Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT Home Page	
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM) Broadcast Services; NKO/CID/IT Home Page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT Home Page	
Fleet Communications; NKO/CID/IT Home Page <i>NTP 4 (E)</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Home Page	
Electronic Key Management System (EKMS)	

**Information Systems Technician
Petty Officer Third Class
(Apprentice/Journeyman)**

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E3 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Network +	COMPTIA	N10-004 /JK0-016	Self-paced	
Certified Homeland Security Level I	American Board for Certification in Homeland Security	HS1010B	Self-paced	
Certified Homeland Security Level II	American Board for Certification in Homeland Security	HS1020B	Self-paced	
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
End to End (Prerequisite is ADNS/ISNS/ISSM)	Norfolk VA Pearl Harbor HI San Diego CA Yokosuka, Japan Mayport, FL Everett, WA	A-150-1116	5 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Theatre Battle Management Core System (TBMCS)	Dam Neck, VA San Diego CA,	A-531-0028	26 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
737A - Navy Tactical Command Support System (NTCSS) II Manager	Virginia Beach, VA Groton, CT/San Diego, CA	A-531-0021	3 weeks 15 Instructional Days	
746A - System Administrator	Virginia Beach, VA / Groton, CT / Pensacola, FL / San Diego, CA	A-150-1980	18 weeks 90 Instructional Days	
H03A - Tactical Support Center (TSCOMM) Operator Course	Jacksonville, FL	J-201-0816	22 days	
H04A - Journeyman Communication Course	Pensacola, FL San Diego, CA Norfolk, VA	A-260-0061	96 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	
End to End (Prerequisite is ADNS/ISNS/ISSM)	Norfolk VA Pearl Harbor HI San Diego CA Yokosuka, Japan Mayport, FL Everett, WA	A-150-1116	5 days	
Integrated Shipboard Network System (ISNS) for 3.0/3.5/4.0 Family of Systems.	Norfolk VA, San Diego CA,	W-150-0101 / W-150-0800 / W-150-0900	33 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, mainframe computers, local and wide area networks, and micro-computer systems used in the fleet. Administrative support is also provided with the operation of automated equipment that keeps records of personnel training, disbursement, health, assignments and promotions within the Navy. They ensure the all-important communications link between units at sea and stations ashore. Work as a publication clerk, media clerk, help desk technician, and network operator for shore and afloat commands.

PRIORITY ASSIGNMENT: Sea Tour Any Platform, Special Warfare, Navy Expeditionary Warfare

BILLET ASSIGNMENT AFLOAT 4 YEAR SAILOR: Communication Center Operator, Automated Information Systems Operator, Electronic Data Processor Operator, Ships Signals Exploitation Space Communications

BILLET ASSIGNMENT AFLOAT 6 YEAR SAILOR: Automated Information Systems Operator

SUBSEQUENT ASSIGNMENT: Shore Tour (NCTAMS, NCTS, Tactical Support Center , NIOC, Special Warfare), Navy Expeditionary Warfare

BILLET ASSIGNMENT ASHORE: Communication Center Operator, Automated Information Systems Operator, Fleet Network Operation Center, C2 (Communication Control)

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____

PAYGRADE E4 (1 year time in service required to be eligible for advancement to E-5)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E4) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

C-WAY-REEN 18 months to EAOS: _____ Career Waypoint not approved: _____

Rating Conversion: _____ Navy Formal Training Schools Request ("A"/"C"etc): _____

Transfer: _____ Separation: _____ Career Status Bonus (election message received): _____

Physical Fitness Test Failure: _____ Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Seaman to Admiral 21 (STA-21) _____ Medical Enlisted Commissioning Program (MECP) _____

Naval Academy _____ Naval Academy Preparatory School (NAPS) _____ Officer Candidate School _____

RECORD REVIEW CHECKLIST

Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an update. This is a great opportunity to meet with your Mentor, Leading Petty Officer or Leading Chief Petty Officer to understand the importance of keeping your record up-to-date. Check the following three major sections to verify your Official Record:

- a. **BUPERS Online:** BUPERS Online (<https://www.bol.navy.mil>) is your main tool to ensure your record is up to date and helps you to be proactive in making the most of your promotion opportunity. You should review your:
 1. **Official Military Personnel File (OMPF):** All active duty and reserve personnel having a BOL account, a CAC (with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.
 2. **If Deployed:** Click on "*Request Record on CD*" to order your Official Military Personnel File (OMPF). This must be accomplished four to six months before a board convenes, which will allow time for delivery and updating of your record if required.
 3. Check your **Performance Summary Record (PSR)** and **Enlisted Summary Record (ESR)** on <https://www.bol.navy.mil>, click on the "*ODC, OSR, PSR, ESR*" link.
- b. **Electronic Service Record (ESR)** Self-Service ESR: This can be viewed at (<https://nsips.nmci.navy.mil>) or on the Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.
- c. **Electronic Training Jacket (ETJ):** Log-on to My Navy Portal (MNP) and review your entire ETJ making sure that each section is correct. If not, clicking on "*Data Problems*" at the bottom of each page which will guide you on how to make corrections or updates.
- d. **US Navy Awards website:** Log onto (<https://awards.navy.mil/>) to review any awards you may qualify for but were unaware of.

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 301 Maintenance Person		
3M 302 Repair Parts/Supply Petty Officer		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Messenger of the Watch (MOOW)		
Petty Officer of the Watch (POOW)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Parachute Jumper		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____ Career Waypoints-Reenlistment Approval: _____

Selective Training and Reenlistment (STAR): _____

School as a Reenlistment Incentive: _____ Prior Service Reenlistment Eligibility - Reserve (PRISE-R): _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

Career Waypoints-Reenlistment:

The Command Career Counselor is your local advocate to assist you with the Career Waypoints application process.

- E3-E6 Sailors with less than 14 years of service must submit a Career Waypoints application, regardless of reenlistment intentions. Sailors who do not desire to reenlist will submit an "intends to separate" application. Sailors not eligible for reenlistment will submit a "not eligible" application.
- The Career Waypoints system automatically generates most of the applications needed by Sailors. Applications must be submitted no later than 16 months prior to expiration of active obligated service (EAOS) or as extended (SEAOS). Sailors with less than 24 months of contract time remaining at their projected rotation date (PRD) will submit an application 15 months prior to their PRD. In either case, the Career Waypoints system will automatically generate applications for Sailors 18 months prior to either timeframe. Applications required outside of the established C-Way gates can be submitted as Special Circumstance applications. Examples of when these may be needed include OBLISERVE for special duty, decommissioning or homeport shift.
- The C-Way 3-2-1 Process aligns career decisions with the detailing process. Soft End of Active Obligated Service (SEAOS)/End of Active Obligated Service (EAOS) applications are created by C-Way at the 18 month from SEAOS/EAOS mark and must be submitted by the Command Career Counselor at the 16 month mark. This provides time for the Career Counselor to validate the Sailor's information and to ascertain the Sailors career intentions. The first C-Way review gate occurs from 16 to 13 months from SEAOS/EAOS with career choice options of in-rate, conversion, and Selected Reserve. The second review gate occurs from 12 to 9 months from SEAOS/EAOS with career choice options of conversion and Selected Reserve. From 8 months to 4 months to SEAOS/EAOS the Sailor can only choose Selected Reserve affiliation.
- Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy. Sailors must choose one of the following based on their desires and qualifications:
 - Reenlist-in-Rate,
 - Reenlist-in-rate, Willing to Convert
 - Convert only
 - SELRES option
 - Intend to separate
 - Not eligible

In February 2014, C-Way delivered auto-approval capabilities to provide reenlistment decisions on SEAOS/EAOS applications more quickly for eligible ratings. This changed the monthly processing of reenlistment applications as described below.

- If you are in an, "open" rating or a "balanced" rating in an undermanned year group or an E-6, you are eligible for reenlistment, and your application is submitted with correct data it will be auto-approved and returned immediately, and you can reenlist.
- If you are in a "competitive" rating or a balanced rating but not an undermanned year group, then your application will be processed through the monthly Rack and Stack process. Applications submitted in one month are processed in Rack and Stack the following month.
- For Nuclear ratings, all applications are reviewed by enlisted community managers on an ongoing basis throughout the processing month.
- If required data is missing (evaluations, Physical Fitness Assessment (PFA) data, security clearance etc.) the application will be denied with a note to your career counselor regarding what needs to be fixed. It is critical the Command Career Counselor reviews these notes to ensure Sailor's are not disadvantaged in their opportunities for retention.
- Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly report section of the Career Waypoints system.
- Additional guidance MILPERSMAN 1160-140, NAVADMIN 231/17, and your Career Counselor

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Career Waypoint_____	Career Waypoint_____	Career Waypoint_____	Accept Orders_____	Screening_____
Exception Family Member_____	EFM_____	CMS/ID_____	Reverse Sponsor_____	Obligate_____
CMS/ID_____	CMS/ID_____	SRB_____	Relocation (FFSC) _____	Bonus_____
Continuous Overseas Tours (COT) _____			Medical/Dental_____	
Overseas Tour Extension Incentive Program (OTEIP) _____			SRB_____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records_____	Copy of Records _____
Complete DD2648PSD_____	Relocation _____	Microfiche CD_____	PSD_____
Transition Planning_____	Relocation Services (FFSC) _____	Arrange Ceremony_____	MED/DEN _____
	Reserve Affiliation_____	Request Leave / PTDY _____	
	VA/DVA_____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height_____ Weight_____ If Required (Neck_____ Waist_____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups_____/_____/_____ Push-ups_____/_____/_____ Run/Swim/Cardio_____/_____/_____ Overall Score_____/_____/_____

List date (if) any PRT/BCA failure(s) over the last 5 years ____/____/_____ List if any Medical Waiver(s)_____/_____/_____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

Academic skills _____ NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____

E4 REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Petty Officer Second Class Selectee Leadership Course - Phase One	Command Delivered	CPPD-LEAD-09-002	16 hours	
Petty Officer Second Class Selectee Leadership Course - Phase Two	Command Delivered	CPPD-LEAD-09-002	10 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-P11-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

E4 REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	
Navy Radio Communications Afloat	NKO/PQS Page	NAVEDTRA 43355-2	Self-paced	
Information Assurance Technician	NKO/PQS Page	NAVEDTRA 43469	Self-paced	
Special Intelligence Afloat Communication	NKO/PQS Page	NAVEDTRA 43551-3B	Self-paced	
Information Systems and Telecommunications Clerk.	NKO/PQS Page	NAVEDTRA 43355-G		
Navy Networks	NKO/PQS Page	NAVEDTRA 43355-1		

E4 RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Leadership Core Continuum (LCC)	Command Delivered	CPPD10-LCC (Series)	6 hours	
Military Requirements for Petty Officer Third and Second Class (EDITION 1/1/2001)		NAVEDTRA 14504		
Introductory Enlisted Professional Military Education (IEPME)	Navy E-Learning	Military DON/ PME	18 hours	
Block 1 Introductory EPME - Introduction	Navy E-Learning	NWC-IEPME-INTRO-B1	-	
Block 2 Introductory EPME - History and Traditions	Navy E-Learning	NWC-IEPME-INTRO-B2	3 hours	
Block 3 Introductory EPME - Enlisted Professionalism	Navy E-Learning	NWC-IEPME-INTRO-B3	3 hours	
Block 4 Introductory EPME - Policy and the Navy	Navy E-Learning	NWC-IEPME-INTRO-B4	3 hours	
Block 5 Introductory EPME - Planning for Operations	Navy E-Learning	NWC-IEPME-INTRO-B5	3 hours	
Block 6 Introductory EPME - Regional and Cultural Awareness	Navy E-Learning	NWC-IEPME-INTRO-B6	3 hours	
Block 7 Introductory EPME - Technology in the Maritime Domain	Navy E-Learning	NWC-IEPME-INTRO-B7	3 hours	
Block 8 Introductory EPME - Conclusion	Navy E-Learning	NWC-IEPME-INTRO-B82	-	
Cultural Awareness	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
English 101	College Course		45 hours	
English Reading	College Course		45 hours	
English Writing	College Course		45 hours	
Math	College Course		45 hours	
Speech	College Course		45 hours	
Navy Reserve Fundamentals for Active Duty Course	Navy E-Learning	NAVRESFOR-NRF-3.0	10 hours	
Nutrition	Navy E-Learning	NMHCI2107V2.1	1 hour	
Personal Financial Management	Navy E-Learning	CPD-PFM-1.0	8 hours	
PREVENT	Command Delivered	S-501-0150	24 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion) ¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

E4 RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRF-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRF-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRF-MSC101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRF-NPSAP-2 /DoN 0	23 hours	

E4 RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Tactical Support Center (TSC) Information Systems Manager	NKO/PQS Page	NAVEDTRA 43206-2D	Self-paced	
Shipboard Wide Area Network	NKO/PQS Page	NAVEDTRA 43348	Self-paced	
LCS Exterior Communications (EXCOMM) System	NKO/PQS Page	NAVEDTRA 43101-4	Self-paced	
Electronic Technician Vol. 06 Digital Data Systems	Non Resident Training Course	NAVEDTRA 14091	Self-paced	
Electronics Technician Vol.3 Communication Systems	Non Resident Training Course	NAVEDTRA 14088	Self-paced	
Introduction to DON information & Personnel Security Program	Non Resident Training Course	NAVEDTRA 14210	Self-paced	
NEETS Module 24 Introduction to Fiber Optics	Non Resident Training Course	NAVEDTRA 14196	Self-paced	
NEETS Module 9 Introduction to Wave Generators and Wave Shaping	Non Resident Training Course	NAVEDTRA 14181	Self-paced	
NEETS Module 10: Introduction to Wave Propagation, Transmission Lines, and Antennas	Non Resident Training Course	NAVEDTRA 14182	Self-paced	
NEETS Module 12 Modulation Principles	Non Resident Training Course	NAVEDTRA 14184	Self-paced	
NEETS Module 17 Radio Frequency Communications Principles	Non Resident Training Course	NAVEDTRA 14189	Self-paced	
NEETS Module 22 Introduction to Digital computers	Non Resident Training Course	NAVEDTRA 14194	Self-paced	

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

E4 RECOMMENDED COMMUNITY READING

Title	Completed
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT Page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Electronic Key Management System (EKMS)	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; NKO/CID/IT Page	
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT Page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page <i>by Allied Communication Publication</i>	
NEETS, Module 9--Introduction to Wave Generators and Wave Shaping; NKO/CID/IT Page <i>NAVEDTRA 14181</i>	
NEETS, Module 10--Introduction to Wave Propagation, Transmission Lines, and Antennas; NKO/CID/IT Page <i>NAVEDTRA 14182</i>	
NEETS, Module 12--Modulation Principles; NKO/CID/IT Page <i>NAVEDTRA 14184</i>	
NEETS, Module 17--Radio Frequency Communications Principles; NKO/CID/IT Page <i>NAVEDTRA 14189</i>	
NEETS, Module 22--Digital computers; NKO/CID/IT Page <i>NAVEDTRA 14194A</i>	
NEETS, Module 24--Fiber Optics; NKO/CID/IT Page <i>NAVEDTRA 14196A</i>	

Information Systems Technician Petty Officer Second Class (Journeyman)

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E4 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Windows Server 2008	MICROSOFT	70-640/70-642/70-646	Self-paced	
Sensitive Security Information, Certified (SSI)	American Board for Certification in Homeland Security	SSI01A/ SSI02A/ SSI03A/ SSI04A	Self-paced	
Certified Homeland Security Level III	American Board for Certification in Homeland Security	HS1030B	Self-paced	
Certified Homeland Security Level IV	American Board for Certification in Homeland Security	HS1040B	Self-paced	
Integrated Shipboard Network System (ISNS) for 3.0/3.5/4.0 Family of Systems.	Norfolk VA, San Diego CA,	W-150-0101 / W-150-0800 / W-150-0900	33 days	
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
End to End (Prerequisite is ADNS/ISNS/ISSM)	Norfolk VA Pearl Harbor HI San Diego CA Yokosuka, Japan Mayport, FL Everett, WA	A-150-1116	5 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Theatre Battle Management Core System (TBMCS)	Dam Neck, VA San Diego CA,	A-531-0028	26 days	
Secret Compartmental Information (SCI) Network System Administrator	San Diego CA	W-3B-1112	5 days	
Secret Compartmental Information (SCI) Network Operator	Norfolk, VA/ San Diego CA,	W-3B-1111	12 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
737A - Navy Tactical Command Support System (NTCSS) II Manager	Virginia Beach, VA Groton, CT/San Diego, CA	A-531-0021	3 weeks 15 Instructional Days	
2735 - Journeyman-Networking Core	Dam Neck, VA San Diego, CA Groton, CT Pensacola, FL	A-150-1980	110 days	
H03A - Tactical Support Center (TSCOMM) Operator Course	Jacksonville, FL	J-201-0816	22 days	
742A - Network Security Vulnerability Technician (NSVT)	Dam Neck, VAGroton, CT San Diego, CA Kings Bay, GA Yokosuka, Japan Bangor, WA Pearl Harbor, HI	A-531-0022	8 weeks 40 Instructional Days	
740A - Mission Distribution System Operator	Dam Neck, VA	J-243-2952	19 days	
H04A - Journeyman Communication Course	Pensacola, FL San Diego, CA Norfolk, VA	A-260-0061	96 days	
9613 - Special Operation Radio Operator	Fort Bragg, NC	S-101-0001	159 days	
805A - Navy Instructor Training Course (NITC)	Various Locations	A-012-0077	19 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	
H08A - Advanced Network Analyst	Various	A-531-0045	11 weeks 54 Instructional Days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, mainframe computers, local and wide area networks, and micro-computer systems used in the fleet. Administrative support is also provided with the operation of automated equipment that keeps records of personnel training, disbursement, health, assignments and promotions within the Navy. They ensure the all-important communications link between units at sea and stations ashore. Help desk technician, Media clerk and network operator for shore and afloat commands.

PRIORITY ASSIGNMENT: Overseas Shore (Communication Center, Staff Duty, Joint Communications, Special Warfare), Navy Expeditionary Warfare

BILLET ASSIGNMENT ASHORE: Work Center Supervisor in a Communication Center, Automated Information System Operator, Fleet Network Operation Center Supervisor

SUBSEQUENT ASSIGNMENT: In CONUS Shore Tour (NCTAMS, NCTS, NMCI, Tactical Support Center, NIOC, Afloat Training group, Special Warfare, Center for Information Dominance)

BILLET ASSIGNMENT ASHORE: Work Center Supervisor in a Communication Center, Automated Information System Operator, Fleet Network Operation Center, Instructor duty

ALTERNATE ASSIGNMENT: Sea (any platform), Afloat Staff, Special Warfare, Navy Expeditionary Warfare

BILLET ASSIGNMENT SEA: Work Center Supervisor in a Communication Center Operator, or Automated Information System, SPECWAR Communication Support

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____

PAYGRADE E5 (3 Years time in service required to be eligible for advancement to E-6)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E5) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

C-WAY-REEN 18 months to EAOS: _____ Career Waypoint not approved: _____

Rating Conversion: _____ Navy Formal Training Schools Request ("A"/"C" etc): _____

Transfer: _____ Separation: _____ Career Status Bonus (election message received): _____

Physical Fitness Test Failure: _____ Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Naval Academy _____ Naval Academy Preparatory School (NAPS) _____

Officer Candidate School _____ Seaman to Admiral 21 (STA-21) _____

Medical Enlisted Commissioning Program (MECP) _____ Medical Service Corps In-service Procurement _____

RECORD REVIEW CHECKLIST

Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an update. This is a great opportunity to meet with your Mentor, Leading Petty Officer or Leading Chief Petty Officer to understand the importance of keeping your record up-to-date. Check the following three major sections to verify your Official Record:

- a. **BUPERS Online:** BUPERS Online (<https://www.bol.navy.mil>) is your main tool to ensure your record is up to date and helps you to be proactive in making the most of your promotion opportunity. You should review your:
 1. **Official Military Personnel File (OMPF):** All active duty and reserve personnel having a BOL account, a CAC (with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.
 2. **If Deployed:** Click on "*Request Record on CD*" to order your Official Military Personnel File (OMPF). This must be accomplished four to six months before a board convenes, which will allow time for delivery and updating of your record if required.
 3. Check your **Performance Summary Record (PSR)** and **Enlisted Summary Record (ESR)** on <https://www.bol.navy.mil>, click on the "*ODC, OSR, PSR, ESR*" link.
- b. **Electronic Service Record (ESR)** Self-Service ESR: This can be viewed at (<https://nsips.nmci.navy.mil>) or on the Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.
- c. **Electronic Training Jacket (ETJ):** Log-on to My Navy Portal (MNP) and review your entire ETJ making sure that each section is correct. If not, clicking on "*Data Problems*" at the bottom of each page which will guide you on how to make corrections or updates.
- d. **US Navy Awards website:** Log onto (<https://awards.navy.mil/>) to review any awards you may qualify for but were unaware of.

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 301 Maintenance Person		
3M 302 Repair Parts/Supply Petty Officer		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Messenger of the Watch (MOOW)		
Petty Officer of the Watch (POOW)		
Junior Officer of the Deck (JOOD)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Parachute Jumper		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____ Career Waypoints-Reenlistment Approval: _____

Selective Training and Reenlistment (STAR): _____

School as a Reenlistment Incentive: _____ Prior Service Reenlistment Eligibility - Reserve (PRISE-R): _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

Career Waypoints-Reenlistment:

The Command Career Counselor is your local advocate to assist you with the Career Waypoints application process.

- E3-E6 Sailors with less than 14 years of service must submit a Career Waypoints application, regardless of reenlistment intentions. Sailors who do not desire to reenlist will submit an "intends to separate" application. Sailors not eligible for reenlistment will submit a "not eligible" application.
- The Career Waypoints system automatically generates most of the applications needed by Sailors. Applications must be submitted no later than 16 months prior to expiration of active obligated service (EAOS) or as extended (SEAOS). Sailors with less than 24 months of contract time remaining at their projected rotation date (PRD) will submit an application 15 months prior to their PRD. In either case, the Career Waypoints system will automatically generate applications for Sailors 18 months prior to either timeframe. Applications required outside of the established C-Way gates can be submitted as Special Circumstance applications. Examples of when these may be needed include OBLISERVE for special duty, decommissioning or homeport shift.
- The C-Way 3-2-1 Process aligns career decisions with the detailing process. Soft End of Active Obligated Service (SEAOS)/End of Active Obligated Service (EAOS) applications are created by C-Way at the 18 month from SEAOS/EAOS mark and must be submitted by the Command Career Counselor at the 16 month mark. This provides time for the Career Counselor to validate the Sailor's information and to ascertain the Sailors career intentions. The first C-Way review gate occurs from 16 to 13 months from SEAOS/EAOS with career choice options of in-rate, conversion, and Selected Reserve. The second review gate occurs from 12 to 9 months from SEAOS/EAOS with career choice options of conversion and Selected Reserve. From 8 months to 4 months to SEAOS/EAOS the Sailor can only choose Selected Reserve affiliation.
- Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy. Sailors must choose one of the following based on their desires and qualifications:
 - Reenlist-in-Rate,
 - Reenlist-in-rate, Willing to Convert
 - Convert only
 - SELRES option
 - Intend to separate
 - Not eligible

In February 2014, C-Way delivered auto-approval capabilities to provide reenlistment decisions on SEAOS/EAOS applications more quickly for eligible ratings. This changed the monthly processing of reenlistment applications as described below.

- If you are in an, "open" rating or a "balanced" rating in an undermanned year group or an E-6, you are eligible for reenlistment, and your application is submitted with correct data it will be auto-approved and returned immediately, and you can reenlist.
- If you are in a "competitive" rating or a balanced rating but not an undermanned year group, then your application will be processed through the monthly Rack and Stack process. Applications submitted in one month are processed in Rack and Stack the following month.
- For Nuclear ratings, all applications are reviewed by enlisted community managers on an ongoing basis throughout the processing month.
- If required data is missing (evaluations, Physical Fitness Assessment (PFA) data, security clearance etc.) the application will be denied with a note to your career counselor regarding what needs to be fixed. It is critical the Command Career Counselor reviews these notes to ensure Sailor's are not disadvantaged in their opportunities for retention.
- Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly report section of the Career Waypoints system.
- Additional guidance MILPERSMAN 1160-140, NAVADMIN 231/17, and your Career Counselor

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Career Waypoint_____	Career Waypoint_____	Career Waypoint_____	Accept Orders_____	Screening_____
Exception Family Member_____	EFM_____	CMS/ID_____	Reverse Sponsor_____	Obligate_____
CMS/ID_____	CMS/ID_____	SRB_____	Relocation (FFSC) _____	Bonus_____
Continuous Overseas Tours (COT) _____			Medical/Dental_____	
Overseas Tour Extension Incentive Program (OTEIP) _____			SRB_____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records_____	Copy of Records _____
Complete DD2648PSD_____	Relocation _____	Microfiche CD_____	PSD_____
Transition Planning_____	Relocation Services (FFSC) _____	Arrange Ceremony_____	MED/DEN _____
	Reserve Affiliation_____	Request Leave / PTDY _____	
	VA/DVA_____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height_____ Weight_____ If Required (Neck_____ Waist_____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups_____/_____/_____ Push-ups_____/_____/_____ Run/Swim/Cardio_____/_____/_____ Overall Score_____/_____/_____

List date (if) any PRT/BCA failure(s) over the last 5 years ____/____/_____ List if any Medical Waiver(s)_____/_____/_____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

Academic skills _____ NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____

E5 REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Petty Officer First Class Selectee Leadership Course - Phase One	Command Delivered	CPPD-LEAD09-003	16 hours	
Petty Officer First Class Selectee Leadership Course - Phase Two (Frocked E-6)	Command Delivered	CPPD-LEAD09-003		
ADAMS for Supervisors	Various Locations	S-501-0120	8 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-P11-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

E5 REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	
Navy Radio Communications Afloat	NKO/PQS Page	NAVEDTRA 43355-2	Self-paced	
Special Intelligence Afloat Communication	NKO/PQS Page	NAVEDTRA 43551-3B	Self-paced	
Information Assurance Technician	NKO/PQS Page	NAVEDTRA 43469	Self-paced	
Information Systems and Telecommunications Clerk.	NKO/PQS Page	NAVEDTRA 43355-G		
Navy Networks	NKO/PQS Page	NAVEDTRA 43355-1		

E5 RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Leadership Core Continuum (LCC)	Command Delivered	CPPD10-LCC (Series)	6 hours	
Military Requirements for Petty Officer First Class (EDITION 1/1/1991)		NAVEDTRA 14145		
Basic Enlisted Professional Military Education (BEPME)	Navy E-Learning	Military DON/ PME	20 hours	
Block 1 Basic EPME - Introduction	Navy E-Learning	NWC-EPME-BASIC-B1		
Block 2 Basic EPME - Navy History and Heritage	Navy E-Learning	NWC-EPME-BASIC-B2		
Block 3 Basic EPME - The Navy Professional	Navy E-Learning	NWC-EPME-BASIC-B3		
Block 4 Basic EPME - Organization and Guidance	Navy E-Learning	NWC-EPME-BASIC-B4		
Block 5 Basic EPME - Planning	Navy E-Learning	NWC-EPME-BASIC-B5		
Block 6 Basic EPME - Regional Expertise and Cultural Awareness	Navy E-Learning	NWC-EPME-BASIC-B6		
Block 7 Basic EPME - Technology for the Warfighter	Navy E-Learning	NWC-EPME-BASIC-B7		
Block 8 Basic EPME - Conclusion	Navy E-Learning	NWC-EPME-BASIC-B8		
Navy Reserve Fundamentals for Active Duty Course	Navy E-Learning	NAVRESFOR-NRF-3.0	10 hours	
Nutrition	Navy E-Learning	NMHCI2107V2.1	1 hour	
Culture	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
Communication	College Course		45 hours	
English 101	College Course		45 hours	
English Reading	College Course		45 hours	
English Writing	College Course		45 hours	
Geography	College Course		45 hours	
History	College Course		45 hours	
Humanities	College Course		45 hours	
Language and Literature Study Guides	College Course		45 hours	
Math	College Course		45 hours	
Physical Sciences	College Course		45 hours	
Social Sciences	College Course		45 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion) ¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

1 - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

E5 RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRFC-MSC101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRFC-NPSAP-2 /DoN 0	23 hours	

E5 RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Technician Vol. 06 Digital Data Systems	Non Resident Training Course	NAVEDTRA 14091	Self-paced	
Introduction to DON information & Personnel Security Program	Non Resident Training Course	NAVEDTRA 14210	Self-paced	
Automated Digital Network System (ADNS)	MNP/PQS Page	NAVEDTRA 43356		
Tactical Support Center	MNP/PQS Page	NAVEDTRA 43206-2E		

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/naavalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

E5 RECOMMENDED COMMUNITY READING

Title	Completed
Navy/Marine Implementation of National Policy on Control of Compromising Emanation <i>OPNAVINST C5510.93F</i>	
Electronic Key Management System (EKMS)	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
Navy Information Assurance Program <i>OPNAVINST 5239.1</i>	
INMARSAT B High Speed Data Satellite Communication System EE 130-JW-SOM-010 <i>NKO/CID/IT Page</i>	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; <i>NKO/CID/IT Page</i>	

Title	Completed
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
ACP 120(Jun01), Common Security Protocol; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 122, Information Assurance for Allied Communications and Information Systems; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT Page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 142, P_MUL - A Protocol for Reliable MULTICAST Messaging in Bandwidth Constrained and Delayed Acknowledgment(EMCOM) Environments; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 160, IFF/SIF Operational Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 167, Glossary of communications Electronics Terms; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 220(Jun03), Multination Video Conferencing Services Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Federal Information Processing Standard(FIPS) 11-3,Guideline:American National Dictionary for Information Processing Systems <i>MNP/IWTC/IT Page</i>	
Department of Defense 8570 Information Assurance Workforce Improvement Program <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard (FIPS) 48, Guideline: On Evaluation of Techniques for Automated Personal Identifications <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
EE130-AG-HBK-020, Extremely High Frequency (EHF) Low Data Rate (LDR) and Medium Data Rate (MDR) System User's Handbook <i>NKO/CID/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
Communication Security Instruction 2000.2, Military Sealift Command Communication Policy and Procedures Manual <i>MNP/IWTC/IT Page</i>	
Naval Telecommunications Procedures, NTP 2 Section 1 (E), Navy Super High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM) Broadcast Services; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT Page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	

**Information Systems Technician
Petty Officer First Class
(Journeyman/Master)**

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E5 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Exchange Server 2007 Configurations	MICROSOFT	70-236	Self-paced	
GIAC Certified Incident Handler	GIAC	SEC-504	Self-paced	
Integrated Shipboard Network System (ISNS) for 3.0/3.5/4.0 Family of Systems.	Norfolk VA, San Diego CA,	W-150-0101 / W-150-0800 / W-150-0900	33 days	
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
End to End (Prerequisite is ADNS/ISNS/ISSM)	Norfolk VA Pearl Harbor HI San Diego CA Yokosuka, Japan Mayport, FL Everett, WA	A-150-1116	5 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Theatre Battle Management Core System (TBMCS)	Dam Neck, VA San Diego CA,	A-531-0028	26 days	
Electronic Key Management System Manager	Naples, IT Dam Neck, VA Mayport, FL Groton CT, Kings Bay, GA San Diego, CA Pearl Harbor, HI Kings Bay, GA Yokosuka, Japan Bangor, WA	V-4C-0013	23 days	
Secret Compartmental Information (SCI) Network System Administrator	San Diego CA	W-3B-1112	5 days	
Secret Compartmental Information (SCI) Network Operator	Norfolk, VA/ San Diego CA,	W-3B-1111	12 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	
Information and Communication Manager (ICMC)	Norfolk VA, San Diego CA	A-202-0041	19 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
737A - Navy Tactical Command Support System (NTCSS) II Manager	Virginia Beach, VA / Groton, CT / San Diego, CA	A-531-0021	3 weeks 15 Instructional Days	
746A - System Administrator	Virginia Beach, VA / Groton, CT / Pensacola, FL / San Diego, CA	A-150-1980	18 weeks 90 Instructional Days	
H03A - Tactical Support Center (TSCOMM) Operator Course	Jacksonville, FL	J-201-0816	22 days	
742A - Network Security Vulnerability Technician (NSVT)	Dam Neck, VA / Groton, CT / San Diego, CA / Kings Bay, GA / Yokosuka, Japan / Bangor, WA / Pearl Harbor, HI	A-531-0022	8 weeks 40 Instructional Days	
740A - Mission Distribution System Operator	Dam Neck, VA	J-243-2952	19 days	
H00A - Enlisted Frequency Manager	Keesler AFB, MS	A-202-0039	96 days	
H01A - Joint Task Force Spectrum	Keesler AFB, MS	A-202-0008	16 days	
H08A - Advanced Network Analyst	Various	A-531-0045	11 weeks 54 Instructional Days	
H04A - Journeyman Communication Course	Pensacola, FL / San Diego, CA / Norfolk, VA	A-260-0061	96 days	
741A - Information Systems Security Manager (ISSM)	Groton CT, Bangor, WA / Kings Bay GA, Dam Neck, VA / Yokosuka, Japan / San Diego CA / Pearl Harbor, HI	A531-0009	2 weeks 10 Instructional Days	
9613 - Special Operation Radio Operator	Fort Bragg, NC	S-101-0001	159 days	
805A - Navy Instructor Training Course (NITC)	Various Locations	A-012-0077	19 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, mainframe computers, local and wide area networks, and micro-computer systems used in the fleet. Administrative support is also provided with the operation of automated equipment that keeps records of personnel training, disbursement, health, assignments and promotions within the Navy. They ensure the all-important communications link between units at sea and stations ashore. Help desk supervisor and Information Watch supervisor for shore and afloat commands. **PRIORITY ASSIGNMENT:** Sea (diverse platform) Afloat Staff, Special Warfare, **BILLET ASSIGNMENT SEA:** Communication Center LPO, Automated Information System LPO, IAM, EKMS Manager, Information Assurance LPO **SUBSEQUENT ASSIGNMENT:** In CONUS Shore Tour (NCTAMS, NCTS, NMCI, Tactical Support Center, NIOC, Afloat Training group, Special Warfare, Center for Information Dominance, White House Communication), Navy Expeditionary Warfare **BILLET ASSIGNMENT ASHORE:** Communication Center LPO, Automated Information System LPO, Fleet Network Operation Center LPO, Instructor, EKMS Manager, Information Assurance LPO **ALTERNATE ASSIGNMENT:** Overseas Shore (NCTS, NIOC, STAFF, JOINT, Special Warfare) **BILLET ASSIGNMENT ASHORE:** Communication Center LPO, Automated Information System LPO, Fleet Network Operation Center LPO, Instructor duty, EKMS Manager, Information Assurance LPO Other Opportunities: Joint Assignments Instructor GSA Support Assignments

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____
PAYGRADE E6 (3 Years time in service required to be eligible for advancement to E-7)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E6) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

CPO 365: _____ Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

C-WAY-REEN 18 months to EAOS: _____ Career Waypoint not approved: _____

Rating Conversion: _____ Navy Formal Training Schools Request ("A"/"C"etc): _____

Transfer: _____ Separation: _____ Fleet Reserve Retirement Options: _____

Physical Fitness Test Failure: _____ Career Status Bonus (election message received): _____

Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Naval Academy _____ Naval Academy Preparatory School (NAPS) _____ Limited Duty Officer _____

Officer Candidate School _____ Seaman to Admiral 21 (STA-21) _____

Medical Enlisted Commissioning Program (MECP) _____ Medical Service Corps In-service Procurement _____

SELECTION BOARD CHECKLIST FOR E6 PROMOTION TO CPO

Step 1 - Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an update. This should be accomplished every six months after promotion to Second Class. However, it is imperative that this is accomplished six months prior to a selection board. Check the following three major sections to verify your Official Record:

- a. **BUPERS Online:** BUPERS Online (<https://www.bol.navy.mil>) is your main tool to ensure your record is up to date and helps you to be proactive in making the most of your promotion opportunity. You should review your:
 1. **Official Military Personnel File (OMPF):** All active duty and reserve personnel having a BOL account, a CAC (with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.
 2. **If Deployed:** Click on "*Request Record on CD*" to order your Official Military Personnel File (OMPF). This must be accomplished four to six months before a board convenes, which will allow time for delivery and updating of your record if required.
 3. Check your **Performance Summary Record (PSR)** and **Enlisted Summary Record (ESR)** on <https://www.bol.navy.mil>, click on the "*ODC, OSR, PSR, ESR*" link.
- b. **Electronic Service Record (ESR) Self-Service ESR:** This can be viewed at (<https://nsips.nmci.navy.mil>) or on the Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.
- c. **Electronic Training Jacket (ETJ):** Log-on to My Navy Portal (MNP) and review your entire ETJ making sure that each section is correct. If not, clicking on "*Data Problems*" at the bottom of each page which will guide you on how to make corrections or updates.
- d. **US Navy Awards website:** Log onto (<https://awards.navy.mil/>) to review any awards you may qualify for but were unaware of.

Step 2 - Submit appropriate missing documents to the selection board.

- a. Selection board packages provide candidates the opportunity to submit any documents missing from the sections of their records which are viewed by the selection boards. MILPERSMAN 1070-080 specifies which documents from the enlisted permanent personnel record are provided to the selection board for review. Any documents the member has verified as missing from those sections of their permanent personnel record may be submitted as a selection board package.
- b. For submissions directly to the board and for those circumstances where the eligible candidate cannot get their official record updated and confirmed prior to the selection board convening date:
 1. All correspondence should be on plain white paper for readability; paper clipped (no staples, binders, folders, or tabs) and submitted under cover letter to the president of the board. Candidates must verify the correct subject line and board number (see below) is on their cover letters to ensure their packages appear before the proper board.
 2. Correspondence must include your Full name and SSN, must be affixed and legible on all documents submitted, and must be postmarked not later than that date listed in the associated NAVADMIN and addressed to:

NAVY PERSONNEL COMMAND CUSTOMER SERVICE CENTER
PRESIDENT
FY-XX ACTIVE/RESERVE E7 ENLISTED SELECTION BOARD #XXX
5640 TICONDEROGA LOOP BLDG 768 RM E302
MILLINGTON TN 38055
(Active = 360 / SELRES = 335 / FTS = 336)

(Use of special handling mail (certified or registered) is not advised due to significant delays in handling.)

- c. Ensure official record reflects any individual augmentation mission. (awards, evals, NEC, etc).
- d. Check <http://www.npc.navy.mil/Boards/ActiveDutyEnlisted/GeneralInformation.htm> to verify that the selection board has received your correspondence (if sent).

NOTE: It is highly recommended that if corrections or updates are made, review your OMPF, or if Deployed, re-order your CD-Rom to confirm changes. (NOTE: Please allow 60 days for changes to take effect)

Step 3 - After reviewing your service record - such as evaluations, awards, qualifications, etc. - start reviewing what you can do to improve yourself, such as:

- a. Request a **Career Development Board (CDB)** through your chain of command.
- b. Take a good, hard look at the type of **Collateral Duties** you are assigned. Review your command collateral duties instruction and talk with your COC and / or appear before the CDB. Take the tough command duties that provide the most involvement in the command as a whole and that have direct sailor support.
- c. Review your current level of education to see how far along you are in earning a **college degree** and pursue **non-resident Navy courses** to expand your level of knowledge. Complete the **Navy e-Learning courses** on **MNP** that are recommended in this document.
- d. Check out **OTHER Learning Opportunities** to add to your service record, such as the CANTRAC Volume I (Training Facilities) and CANTRAC Volume II (Course Descriptions) at <https://main.prod.cetars.training.navy.mil/cetars/main.html>.

Step 4 - Review qualifications that your rating values or requires for advancement and create a plan to earn these important pieces in the professional growth and advancement puzzle. Read the applicable NAVADMIN for additional dates and information, and review previous selection board precepts.

Step 5 - Prepare for the next CPO Advancement Exam cycle in January for Active Duty & February for Reserves as soon as the Bibliography References are posted six months prior in July. Use the Navy Advancement Center info and website listed above in the advancement section.

Step 6 - CPO365 Phase 1 & 2: See your Chief to obtain the current CPO365 Development Guide (CPODG)

Phase 1: Begins September 17 and concludes when the NAVADMIN announcing CPO selection is released. CPO 365 training is not intended to distract or take away from yours or our FCPOs primary duties, but will serve to enhance their ability to lead. It is used to build the foundation in the year round training cycle. Phase 1 sparks the teamwork and initial training to engage the FCPOs on their road to becoming Chief Petty Officers. It is understood that not all FCPOs will promote to CPO. As much as CPO 365 prepares a person to enter the mess, just as importantly - it also helps our FCPOs to be better workcenter supervisors and Leading Petty Officers. For that reason all FCPOs will participate throughout Phase 1&2, regardless of whether they are board-eligible or have participated in previous years.

Phase 2: Begins when the NAVADMIN announcing CPO selection is released and is designed as the final training period to prepare Selectees for entry into the Chiefs' Mess. This phase culminates with the Final Test, followed by a pinning ceremony on September 16, or a suitable date.

As determined to be appropriate by the CPO mess, all FCPOs will continue to participate in some form of CPO 365 training throughout Phase 2 - when and where practical. It is agreed that there will be several instances where CPO Selectees and non Selects will conduct separate sessions.

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 301 Maintenance Person		
3M 302 Repair Parts/Supply Petty Officer		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Messenger of the Watch (MOOW)		
Petty Officer of the Watch (POOW)		
Junior Officer of the Deck (JOOD)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Parachute Jumper		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____ Career Waypoints-Reenlistment Approval: _____

Selective Training and Reenlistment (STAR): _____

School as a Reenlistment Incentive: _____ Prior Service Reenlistment Eligibility - Reserve (PRISE-R): _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

Career Waypoints-Reenlistment:

The Command Career Counselor is your local advocate to assist you with the Career Waypoints application process.

- E3-E6 Sailors with less than 14 years of service must submit a Career Waypoints application, regardless of reenlistment intentions. Sailors who do not desire to reenlist will submit an "intends to separate" application. Sailors not eligible for reenlistment will submit a "not eligible" application.
- The Career Waypoints system automatically generates most of the applications needed by Sailors. Applications must be submitted no later than 16 months prior to expiration of active obligated service (EAOS) or as extended (SEAOS). Sailors with less than 24 months of contract time remaining at their projected rotation date (PRD) will submit an application 15 months prior to their PRD. In either case, the Career Waypoints system will automatically generate applications for Sailors 18 months prior to either timeframe. Applications required outside of the established C-Way gates can be submitted as Special Circumstance applications. Examples of when these may be needed include OBLISERVE for special duty, decommissioning or homeport shift.
- The C-Way 3-2-1 Process aligns career decisions with the detailing process. Soft End of Active Obligated Service (SEAOS)/End of Active Obligated Service (EAOS) applications are created by C-Way at the 18 month from SEAOS/EAOS mark and must be submitted by the Command Career Counselor at the 16 month mark. This provides time for the Career Counselor to validate the Sailor's information and to ascertain the Sailors career intentions. The first C-Way review gate occurs from 16 to 13 months from SEAOS/EAOS with career choice options of in-rate, conversion, and Selected Reserve. The second review gate occurs from 12 to 9 months from SEAOS/EAOS with career choice options of conversion and Selected Reserve. From 8 months to 4 months to SEAOS/EAOS the Sailor can only choose Selected Reserve affiliation.
- Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy. Sailors must choose one of the following based on their desires and qualifications:
 - Reenlist-in-Rate,
 - Reenlist-in-rate, Willing to Convert
 - Convert only
 - SELRES option
 - Intend to separate
 - Not eligible

In February 2014, C-Way delivered auto-approval capabilities to provide reenlistment decisions on SEAOS/EAOS applications more quickly for eligible ratings. This changed the monthly processing of reenlistment applications as described below.

- If you are in an "open" rating or a "balanced" rating in an undermanned year group or an E-6, you are eligible for reenlistment, and your application is submitted with correct data it will be auto-approved and returned immediately, and you can reenlist.
- If you are in a "competitive" rating or a balanced rating but not an undermanned year group, then your application will be processed through the monthly Rack and Stack process. Applications submitted in one month are processed in Rack and Stack the following month.
- For Nuclear ratings, all applications are reviewed by enlisted community managers on an ongoing basis throughout the processing month.
- If required data is missing (evaluations, Physical Fitness Assessment (PFA) data, security clearance etc.) the application will be denied with a note to your career counselor regarding what needs to be fixed. It is critical the Command Career Counselor reviews these notes to ensure Sailor's are not disadvantaged in their opportunities for retention.
- Upon completion of the monthly process, Career Waypoints results will be available to command users via the Monthly report section of the Career Waypoints system.
- Additional guidance MILPERSMAN 1160-140, NAVADMIN 231/17, and your Career Counselor

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Career Waypoint_____	Career Waypoint_____	Career Waypoint_____	Accept Orders_____	Screening_____
Exception Family Member_____	EFM_____	CMS/ID_____	Reverse Sponsor_____	Obligate_____
CMS/ID_____	CMS/ID_____	SRB_____	Relocation (FFSC) _____	Bonus_____
Continuous Overseas Tours (COT) _____			Medical/Dental_____	
Overseas Tour Extension Incentive Program (OTEIP) _____			SRB_____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records_____	Copy of Records _____
Complete DD2648PSD_____	Relocation _____	Microfiche CD_____	PSD_____
Transition Planning_____	Relocation Services (FFSC) _____	Arrange Ceremony_____	MED/DEN _____
	Reserve Affiliation_____	Request Leave / PTDY _____	
	VA/DVA_____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height_____ Weight_____ If Required (Neck_____ Waist_____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups_____/_____/_____ Push-ups_____/_____/_____ Run/Swim/Cardio_____/_____/_____ Overall Score_____/_____/_____

List date (if) any PRT/BCA failure(s) over the last 5 years ____/____/_____ List if any Medical Waiver(s)_____/_____/_____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

Academic skills _____ NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____

E6 REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Chief Petty Officer Selectee Leadership Course	Command Delivered	CPPD-LEAD09-004	30 hours	
ADAMS for Supervisors	Various Locations	S-501-0120	8 hours	
ADAMS for Facilitators	Various Locations	S-501-0110	16 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-PII-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

E6 REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	
Navy Radio Communications Afloat	NKO/PQS Page	NAVEDTRA 43355-2	Self-paced	
Special Intelligence Afloat Communication	NKO/PQS Page	NAVEDTRA 43551-3B	Self-paced	
Information Assurance Technician	NKO/PQS Page	NAVEDTRA 43469	Self-paced	
Information Systems and Telecommunications Clerk	NKO/PQS Page	NAVEDTRA 43355-G		
Navy Networks	NKO/PQS Page	NAVEDTRA 43355-1		

E6 RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Leadership Core Continuum (LCC)	Command Delivered	CPPD10-LCC (Series)	6 hours	
Military Requirements for Chief Petty Officer (EDITION 1/1/1991)		NAVEDTRA 14144		
Basic Enlisted Professional Military Education (BEPME)	Navy E-Learning	Military DON/ PME	20 hours	
Block 1 Basic EPME - Introduction	Navy E-Learning	NWC-EPME-BASIC-B1		
Block 2 Basic EPME - Navy History and Heritage	Navy E-Learning	NWC-EPME-BASIC-B2		
Block 3 Basic EPME - The Navy Professional	Navy E-Learning	NWC-EPME-BASIC-B3		
Block 4 Basic EPME - Organization and Guidance	Navy E-Learning	NWC-EPME-BASIC-B4		
Block 5 Basic EPME - Planning	Navy E-Learning	NWC-EPME-BASIC-B5		
Block 6 Basic EPME - Regional Expertise and Cultural Awareness	Navy E-Learning	NWC-EPME-BASIC-B6		
Block 7 Basic EPME - Technology for the Warfighter	Navy E-Learning	NWC-EPME-BASIC-B7		
Block 8 Basic EPME - Conclusion	Navy E-Learning	NWC-EPME-BASIC-B8		
Navy Reserve Fundamentals for Active Duty Course	Navy E-Learning	NAVRESFOR-NRF-3.0	10 hours	
Nutrition	Navy E-Learning	NMHCI2107V2.1	1 hour	
Culture	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
Communication	College Course		45 hours	
English 101	College Course		45 hours	
English Reading	College Course		45 hours	
English Writing	College Course		45 hours	
Geography	College Course		45 hours	
History	College Course		45 hours	
Humanities	College Course		45 hours	
Language and Literature Study Guides	College Course		45 hours	
Math	College Course		45 hours	
Physical Sciences	College Course		45 hours	
Social Sciences	College Course		45 hours	
Speech	College Course		45 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion) ¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

E6 RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRFC-MSCL101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRFC-NPSAP-2 /DoN 0	23 hours	

E6 RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Automated Digital Network System (ADNS)	MNP/PQS Page	NAVEDTRA 43356		
Information Assurance (IA)	MNP/PQS Page	NAVEDTRA 43466		
LCS Exterior Communications (EXCOMM) System	NKO/PQS Page	NAVEDTRA 43101-4	Self-paced	
Tactical Support Center (TSC) Information Systems Manager	NKO/PQS Page	NAVEDTRA 43206-2D	Self-paced	
SI Afloat Communications	NKO/PQS Page	NAVEDTRA 43551-3		

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/naavalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

E6 RECOMMENDED COMMUNITY READING

Title	Completed
ACP 110; NKO/CID/IT page by Allied Communication Publication	
ACP 100, NATO SUPP-1 AIGs Instructions and Assignments ; NKO/CID/IT page by Allied Communication Publication	
ACP 120(Jun01), Common Security Protocol; NKO/CID/IT page by Allied Communication Publication	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page by Allied Communication Publication	
ACP 122, Information Assurance for Allied Communications and Information Systems; NKO/CID/IT page by Allied Communication Publication	

Title	Completed
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT Page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 142, P_MUL - A Protocol for Reliable MULTICAST Messaging in Bandwidth Constrained and Delayed Acknowledgment(EMCOM) Environments; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 160, IFF/SIF Operational Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 167, Glossary of communications Electronics Terms; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 190 SUPP-1, Guide to Electromagnetic Spectrum Management in Military Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 191, Ionospheric Sounder Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 193, Ground Routing Protocol for use with Automatic Link Establishment (ALR) Capable HF Radios; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 220(Jun03), Multination Video Conferencing Services Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
C4I IT21 Manager <i>MNP/IWTC/IT Page</i>	
CMS-6 <i>NKO/CID/IT page</i>	
Communication Security Instruction 2000.2, Military Sealift Command Communication Policy and Procedures Manual <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8500.2 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.1 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.BB <i>MNP/IWTC/IT Page</i>	
Electronic Key Management System (EKMS)	
EE130-AG-HBK-020, Extremely High Frequency (EHF) Low Data Rate (LDR) and Medium Data Rate (MDR) System User's Handbook <i>NKO/CID/IT Page</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard (FIPS) 48, Guideline: On Evaluation of Techniques for Automated Personal Identifications <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard(FIPS) 11-3,Guideline:American National Dictionary for Information Processing Systems <i>MNP/IWTC/IT Page</i>	
INMARSAT B High Speed Data Satellite Communication System EE 130-JW-SOM-010 <i>NKO/CID/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
National Security Agency NAG 16 (F) <i>NKO/CID/IT page</i>	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 1 (E), Navy Super High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT page	
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM)	

Title	Completed
Broadcast Services; NKO/CID/IT page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	
Naval Warfare Publication 1-03.1 Operational Reports; NKO/CID/IT page	
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Operational Naval Instruction 3100.6 <i>MNP/IWTC/IT Page</i>	
Navy/Marine Implementation of National Policy on Control of Compromising Emanation <i>OPNAVINST C5510.93F</i>	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Navy Information Assurance Program <i>OPNAVINST 5239.1</i>	
Department of the Navy Personnel Security Program <i>SECNAV M-5510.30 Series</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
Department of the Navy Policy for Publicly Accessible World Wide Sites <i>SECNAV M-5720.47A</i>	

**Information Systems Technician
Chief Petty Officer
(Master)**

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E6 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Senior Enlisted Academy (SEA)	Newport, RI	P-920-1300	3 weeks 70 hours of PPME on MNP and 3 weeks resident	
GIAC Information Security Fundamentals	Global Information Assurance Certification	GISF		
GIAC Certified Intrusion Analyst	Global Information Assurance Certification	GCIA		
Six Sigma Green Belt (CSSGB)	ASQ			
Integrated Shipboard Network System (ISNS) for 3.0/3.5/4.0 Family of Systems.	Norfolk VA, San Diego CA,	W-150-0101 / W-150-0800 / W-150-0900	33 days	
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
End to End (Prerequisite is ADNS/ISNS/ISSM)	Norfolk VA Pearl Harbor HI San Diego CA Yokosuka, Japan Mayport, FL Everett, WA	A-150-1116	5 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Electronic Key Management System Manager	Naples, IT Dam Neck, VA Mayport, FL Groton CT, Kings Bay, GA San Diego, CA Pearl Harbor, HI Kings Bay, GA Yokosuka, Japan Bangor, WA	V-4C-0013	23 days	
Secret Compartmental Information (SCI) Network System Administrator	San Diego CA	W-3B-1112	5 days	
Secret Compartmental Information (SCI) Network Operator	Norfolk, VA/ San Diego CA,	W-3B-1111	12 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	
Information and Communication Manager (ICMC)	Norfolk VA, San Diego CA	A-202-0041	19 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
746A - System Administrator	Virginia Beach, VA / Groton, CT / Pensacola, FL / San Diego, CA	A-150-1980	18 weeks 90 Instructional Days	
H03A - Tactical Support Center (TSCOMM) Operator Course	Jacksonville, FL	J-201-0816	22 days	
742A - Network Security Vulnerability Technician (NSVT)	Dam Neck, VAGroton, CT San Diego, CA Kings Bay, GA Yokosuka, Japan Bangor, WA Pearl Harbor, HI	A-531-0022	8 weeks 40 Instructional Days	
740A - Mission Distribution System Operator	Dam Neck, VA	J-243-2952	19 days	
H00A - Enlisted Frequency Manager	Keesler AFB, MS	A-202-0039	96 days	
H01A - Joint Task Force Spectrum	Keesler AFB, MS	A-202-0008	16 days	
H08A - Advanced Network Analyst	Various	A-531-0045	11 weeks 54 Instructional Days	
H04A - Journeyman Communication Course	Pensacola, FL San Diego, CA Norfolk, VA	A-260-0061	96 days	
741A - Information Systems Security Manager (ISSM)	Groton CT, Bangor, WA Kings Bay GA, Dam Neck, VA Yokosuka, Japan San Diego CA Pearl Harbor, HI	A531-0009	2 weeks 10 Instructional Days	
9613 - Special Operation Radio Operator	Fort Bragg, NC	S-101-0001	159 days	
805A - Navy Instructor Training Course (NITC)	Various Locations	A-012-0077	19 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate NAVMACS and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, local and wide area networks, and micro-computer systems used in the fleet. Advanced global C4I support is provided it units ashore and sea.

PRIORITY ASSIGNMENT: Sea (diverse platform) Afloat Staff, Special Warfare, Navy Expeditionary Warfare

BILLET ASSIGNMENT SEA: Communication Center LCPO, Automated Information System LCPO, IAM, EKMS Manager, Information Assurance LCPO, Spectrum Management, EKMS Inspector

SUBSEQUENT ASSIGNMENT: In CONUS Shore Tour (NCTAMS, NCTS, NMCI, Tactical Support Center, NIOC, Afloat Training Group, Center for Information Dominance)

BILLET ASSIGNMENT ASHORE: Communication Center LCPO, Automated Information System LCPO, Fleet Network Operation Center LCPO, Instructor, EKMS Manager, Information Assurance LCPO, Spectrum Management

ALTERNATE ASSIGNMENT: Overseas Shore (Communications Station, NIOC, STAFF, JOINT, Special Warfare), Navy Expeditionary Warfare

BILLET ASSIGNMENT ASHORE: Communication Center LCPO, Automated Information System LCPO, Fleet Network Operation Center LCPO, Instructor duty, EKMS Manager, Information Assurance LCPO, Spectrum Management, EKMS Inspector Other Opportunities: Joint Assignments Communications Special Programs (GSA) Global Support Assignments

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____
PAYGRADE E7 (3 Years time in service required to be eligible for advancement to E-8)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E7) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

CPO 365: _____ Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

Transfer: _____ Separation: _____ Fleet Reserve Retirement Options: _____

Physical Fitness Test Failure: _____ Career Status Bonus (election message received): _____

Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Medical Enlisted Commissioning Program (MECP) _____ Medical Service Corps In-service Procurement _____

Officer Candidate School _____ Limited Duty Officer _____ Chief Warrant Officer _____

SELECTION BOARD CHECKLIST FOR CPO PROMOTION TO SCPO

Step 1 - Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an update. This should be accomplished every six months after promotion to Second Class. However, it is imperative that this is accomplished six months prior to a selection board. Check the following three major sections to verify your Official Record:

- a. **BUPERS Online:** BUPERS Online (<https://www.bol.navy.mil>) is your main tool to ensure your record is up to date and helps you to be proactive in making the most of your promotion opportunity. You should review your:
 1. **Official Military Personnel File (OMPF):** All active duty and reserve personnel having a BOL account, a CAC (with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.
 2. **If Deployed:** Click on "*Request Record on CD*" to order your Official Military Personnel File (OMPF). This must be accomplished four to six months before a board convenes, which will allow time for delivery and updating of your record if required.
 3. Check your **Performance Summary Record (PSR)** and **Enlisted Summary Record (ESR)** on <https://www.bol.navy.mil>, click on the "*ODC, OSR, PSR, ESR*" link.
- b. **Electronic Service Record (ESR) Self-Service ESR:** This can be viewed at (<https://nsips.nmci.navy.mil>) or on the Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.
- c. **Electronic Training Jacket (ETJ):** Log-on to My Navy Portal (MNP) and review your entire ETJ making sure that each section is correct. If not, clicking on "*Data Problems*" at the bottom of each page which will guide you on how to make corrections or updates.
- d. **US Navy Awards website:** Log onto (<https://awards.navy.mil/>) to review any awards you may qualify for but were unaware of.

Step 2 - Submit appropriate missing documents to the selection board.

- a. Selection board packages provide candidates the opportunity to submit any documents missing from the sections of their records which are viewed by the selection boards. MILPERSMAN 1070-080 specifies which documents from the enlisted permanent personnel record are provided to the selection board for review. Any documents the member has verified as missing from those sections of their permanent personnel record may be submitted as a selection board package.
- b. For submissions directly to the board and for those circumstances where the eligible candidate cannot get their official record updated and confirmed prior to the selection board convening date:
 1. All correspondence should be on plain white paper for readability; paper clipped (no staples, binders, folders, or tabs) and submitted under cover letter to the president of the board. Candidates must verify the correct subject line and board number (see below) is on their cover letters to ensure their packages appear before the proper board.
 2. Correspondence must include your Full name and SSN, must be affixed and legible on all documents submitted, and must be postmarked not later than that date listed in the associated NAVADMIN and addressed to:

NAVY PERSONNEL COMMAND CUSTOMER SERVICE CENTER
PRESIDENT
FY-XX ACTIVE/RESERVE E8 ENLISTED SELECTION BOARD #XXX
5640 TICONDEROGA LOOP BLDG 768 RM E302
MILLINGTON TN 38055
(Active = 235 / SELRES = 205 / FTS = 206)

(Use of special handling mail (certified or registered) is not advised due to significant delays in handling.)

- c. Ensure official record reflects any individual augmentation mission. (awards, evals, NEC, etc).
- d. Check <http://www.npc.navy.mil/Boards/ActiveDutyEnlisted/GeneralInformation.htm> to verify that the selection board has received your correspondence (if sent).

NOTE: It is highly recommended that if corrections or updates are made, review your OMPF, or if Deployed, re-order your CD-Rom to confirm changes. (NOTE: Please allow 60 days for changes to take effect)

Step 3 - After reviewing your service record - such as evaluations, awards, qualifications, etc. - start reviewing what you can do to improve yourself, such as:

- a. Request a **Career Development Board (CDB)** through your chain of command.
- b. Take a good, hard look at the type of **Collateral Duties** you are assigned. Review your command collateral duties instruction and talk with your COC and / or appear before the CDB. Take the tough command duties that provide the most involvement in the command as a whole and that have direct sailor support.
- c. Review your current level of education to see how far along you are in earning a **college degree** and pursue **non-resident Navy courses** to expand your level of knowledge. Complete the **Navy e-Learning courses** on **MNP** that are recommended in this document.
- d. Check out **OTHER Learning Opportunities** to add to your service record, such as the CANTRAC Volume I (Training Facilities) and CANTRAC Volume II (Course Descriptions) at <https://main.prod.cetars.training.navy.mil/cetars/main.html>.

Step 4 - Review qualifications that your rating values or requires for advancement and create a plan to earn these important pieces in the professional growth and advancement puzzle. Read the applicable NAVADMIN for additional dates and information, and review previous selection board precepts.

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Section Leader		
Officer of the Deck (OOD) (In Port)		
Command Duty Officer (CDO)		
Junior Officer of the Deck (JOOD) (At Sea)		
Officer of the Deck (OOD) (At Sea)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		
Parachute Jumper		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____

Career Management System/Interactive Detailing (CMS/ID): _____ Medical/Dental Screening: _____

Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Exception Family Member _____	EFM _____	CMS/ID _____	Accept Orders _____	Screening _____
CMS/ID _____	CMS/ID _____		Reverse Sponsor _____	Obligate _____
Continuous Overseas Tours (COT) _____			Relocation (FFSC) _____	Bonus _____
Overseas Tour Extension Incentive Program (OTEIP) _____			Medical/Dental _____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records _____	Copy of Records _____
Complete DD2648PSD _____	Relocation _____	Official Record CD _____	PSD _____
Transition Planning _____	Relocation Services (FFSC) _____	Arrange Ceremony _____	MED/DEN _____
	Reserve Affiliation _____	Request Leave / PTDY _____	
	VA/DVA _____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height _____ Weight _____ If Required (Neck _____ Waist _____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups _____ / _____ Push-ups _____ / _____ Run/Swim/Cardio _____ / _____ Overall Score _____ / _____

List date (if) any PRT/BCA failure(s) over the last 5 years _____ / _____ List if any Medical Waiver(s) _____ / _____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____
(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:
Naval Education and Training Professional Development Center
Attn: JST Operation Center N615
6490 Saufley Field Road
Pensacola, FL 32509
Phone: 1-877-838-1659
Comm: 757-492-4684
FAX: 757-492-5095
DSN: 492-4684
Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____ AEV _____

CPO REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
ADAMS for Supervisors	Various Locations	S-501-0120	8 hours	
ADAMS for Facilitators	Various Locations	S-501-0110	16 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-PII-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

CPO REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	

CPO RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Chief's Mess Training (CMT/LCC) (21 modules available)	Command Delivered		Each Month	
Primary Enlisted Professional Military Education (PEPME)	Navy E-Learning	Military DON/ PME	60 hours	
Block 1 Primary EPME - Introduction	Navy E-Learning	NWC-PPME-SENL-B1		
Block 2 Primary EPME - The Culture of the Navy	Navy E-Learning	NWC-PPME-SENL-B2		
Block 3 Primary EPME - Governance of the Navy	Navy E-Learning	NWC-PPME-SENL-B3		
Block 4 Primary EPME - How the Navy Thinks About War	Navy E-Learning	NWC-PPME-SENL-B4		
Block 5 Primary EPME - How the Navy Plans its Operations	Navy E-Learning	NWC-PPME-SENL-B5		
Block 6 Primary EPME - Technology in the Maritime Domain	Navy E-Learning	NWC-PPME-SENL-B6		
Block 7 Primary EPME - PME Conclusion	Navy E-Learning	NWC-PPME-SENL-B7		
Joint Professional Military Education (JPME)	War College	Military DON/ PME	40 hours	
Senior Enlisted Academy	Newport RI	P-920-1300	9 weeks (DL) / 3 weeks (F2F)	
Culture	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion)¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

CPO RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRFC-MSC101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRFC-NPSAP-2 /DoN 0	23 hours	

CPO RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Information Assurance (IA)	MNP/PQS Page	NAVEDTRA 43466		

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/naavalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

CPO RECOMMENDED COMMUNITY READING

Title	Completed
ACP 110; NKO/CID/IT page by Allied Communication Publication	
ACP 100, NATO SUPP-1 AIGs Instructions and Assignments ; NKO/CID/IT page by Allied Communication Publication	
ACP 120(Jun01), Common Security Protocol; NKO/CID/IT page by Allied Communication Publication	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page by Allied Communication Publication	
ACP 122, Information Assurance for Allied Communications and Information Systems; NKO/CID/IT page by Allied Communication Publication	

Title	Completed
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT Page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 142, P_MUL - A Protocol for Reliable MULTICAST Messaging in Bandwidth Constrained and Delayed Acknowledgment(EMCOM) Environments; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 160, IFF/SIF Operational Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 167, Glossary of communications Electronics Terms; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 190 SUPP-1, Guide to Electromagnetic Spectrum Management in Military Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 191, Ionospheric Sounder Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 193, Ground Routing Protocol for use with Automatic Link Establishment (ALR) Capable HF Radios; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 220(Jun03), Multination Video Conferencing Services Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
C4I IT21 Manager <i>MNP/IWTC/IT Page</i>	
CMS-6 <i>NKO/CID/IT page</i>	
Communication Security Instruction 2000.2, Military Sealift Command Communication Policy and Procedures Manual <i>MNP/IWTC/IT Page</i>	
Department of Navy Directive 8500.1 Information Assurance	
Department of Defense Instruction 8500.2 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.1 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.BB <i>MNP/IWTC/IT Page</i>	
Electronic Key Management System (EKMS)	
EE130-AG-HBK-020, Extremely High Frequency (EHF) Low Data Rate (LDR) and Medium Data Rate (MDR) System User's Handbook <i>NKO/CID/IT Page</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard (FIPS) 48, Guideline: On Evaluation of Techniques for Automated Personal Identifications <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard(FIPS) 11-3,Guideline:American National Dictionary for Information Processing Systems <i>MNP/IWTC/IT Page</i>	
INMARSAT B High Speed Data Satellite Communication System EE 130-JW-SOM-010 <i>NKO/CID/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
National Security Agency NAG 16 (F) <i>NKO/CID/IT page</i>	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 1 (E), Navy Super High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT page	

Title	Completed
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM) Broadcast Services; NKO/CID/IT page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	
Naval Warfare Publication 1-03.1 Operational Reports; NKO/CID/IT page	
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Operational Naval Instruction 3100.6 <i>MNP/IWTC/IT Page</i>	
Navy/Marine Implementation of National Policy on Control of Compromising Emanation <i>OPNAVINST C5510.93F</i>	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Navy Information Assurance Program <i>OPNAVINST 5239.1</i>	
Department of the Navy Personnel Security Program <i>SECNAV M-5510.30 Series</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
Department of the Navy Policy for Publicly Accessible World Wide Sites <i>SECNAV M-5720.47A</i>	

**Information Systems Technician
Senior Chief Petty Officer
(Master)**

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E7 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Senior Enlisted Academy (SEA)	Newport, RI	P-920-1300	3 weeks 70 hours of PPME on MNP and 3 weeks resident	
Project Management Professional (PMP)	Project Management Institute			
Professional in Human Resources (PHR)	Human Resource Certification Institute			
Six Sigma Black Belt (CSSBB)	ASQ			
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
High Frequency Radio Group (HFRG)	San Diego, CA	A-260-0051	10 days	
Electronic Key Management System Manager	Naples, IT Dam Neck, VA Mayport, FL Groton CT, Kings Bay, GA San Diego, CA Pearl Harbor, HI Kings Bay, GA Yokosuka, Japan Bangor, WA	V-4C-0013	23 days	
Secret Compartmental Information (SCI) Network System Administrator	San Diego CA	W-3B-1112	5 days	
Secret Compartmental Information (SCI) Network Operator	Norfolk, VA/ San Diego CA,	W-3B-1111	12 days	
Commercial Broadband Satellite Program (CBSP) Unit Level/ Force Level or Small Ship variant operator.	Norfolk, VA / San Diego, CA	A-260-0163 / A-260-0165	12 days	
Information and Communication Manager (ICMC)	Norfolk VA, San Diego CA	A-202-0041	19 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
746A - System Administrator	Virginia Beach, VA / Groton, CT / Pensacola, FL / San Diego, CA	A-150-1980	18 weeks 90 Instructional Days	
742A - Network Security Vulnerability Technician (NSVT)	Dam Neck, VAGroton, CTSan Diego, CAKings Bay, GAYokosuka, JapanBangor, WAPearl Harbor, HI	A-531-0022	8 weeks 40 Instructional Days	
H00A - Enlisted Frequency Manager	Keesler AFB, MS	A-202-0039	96 days	
H01A - Joint Task Force Spectrum	Keesler AFB, MS	A-202-0008	16 days	
H08A - Advanced Network Analyst	Various	A-531-0045	11 weeks 54 Instructional Days	
H04A - Journeyman Communication Course	Pensacola, FL San Diego, CA Norfolk, VA	A-260-0061	96 days	
741A - Information Systems Security Manager (ISSM)	Groton CT, Bangor, WA Kings Bay GA, Dam Neck, VA Yokosuka, Japan San Diego CA Pearl Harbor, HI	A531-0009	2 weeks 10 Instructional Days	
9613 - Special Operation Radio Operator	Fort Bragg, NC	S-101-0001	159 days	
805A - Navy Instructor Training Course (NITC)	Various Locations	A-012-0077	19 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture | Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, local and wide area networks, and micro-computer systems used in the fleet. Advanced global C4I support is provided it units ashore and sea.

PRIORITY ASSIGNMENT: Sea (large deck platform) Afloat Staff, Special Warfare, Navy Expeditionary Warfare

BILLET ASSIGNMENT SEA: Department LCPO, IAM, EKMS Manager, Spectrum Management, EKMS Inspector

SUBSEQUENT ASSIGNMENT: In CONUS Shore Tour (Communications Station, Tactical Support Center, NIOC, Afloat Training Group, Center for Information Dominance)

BILLET ASSIGNMENT ASHORE: Department LCPO, EKMS Manager, EKMS Inspector, Spectrum Management

ALTERNATE ASSIGNMENT: Overseas Shore (Communications Station, NIOC, STAFF, JOINT, Special Warfare), Navy Expeditionary Warfare

BILLET ASSIGNMENT ASHORE: Department LCPO, EKMS Manager, Spectrum Management Other Opportunities: Joint Assignments
Special Programs (GSA) Global Support Assignments

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Command Master Chief: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____

PAYGRADE E8 (3 Years time in service required to be eligible for advancement to E-9)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E8) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

CPO 365: _____ Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

Transfer: _____ Separation: _____ Fleet Reserve Retirement Options: _____

Physical Fitness Test Failure: _____ Career Status Bonus (election message received): _____

Overseas Tour Extension Incentives Program (OTEIP) _____

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement: _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Medical Enlisted Commissioning Program (MECP) _____ Medical Service Corps In-service Procurement _____

Officer Candidate School _____ Limited Duty Officer _____ Chief Warrant Officer _____

SELECTION BOARD CHECKLIST FOR SCPO PROMOTION TO MCPO

Step 1 - Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an update. This should be accomplished every six months after promotion to Second Class. However, it is imperative that this is accomplished six months prior to a selection board. Check the following three major sections to verify your Official Record:

- a. **BUPERS Online:** BUPERS Online (<https://www.bol.navy.mil>) is your main tool to ensure your record is up to date and helps you to be proactive in making the most of your promotion opportunity. You should review your:
 1. **Official Military Personnel File (OMPF):** All active duty and reserve personnel having a BOL account, a CAC (with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.
 2. **If Deployed:** Click on "*Request Record on CD*" to order your Official Military Personnel File (OMPF). This must be accomplished four to six months before a board convenes, which will allow time for delivery and updating of your record if required.
 3. Check your **Performance Summary Record (PSR)** and **Enlisted Summary Record (ESR)** on <https://www.bol.navy.mil>, click on the "*ODC, OSR, PSR, ESR*" link.
- b. **Electronic Service Record (ESR) Self-Service ESR:** This can be viewed at (<https://nsips.nmci.navy.mil>) or on the Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.
- c. **Electronic Training Jacket (ETJ):** Log-on to My Navy Portal (MNP) and review your entire ETJ making sure that each section is correct. If not, clicking on "*Data Problems*" at the bottom of each page which will guide you on how to make corrections or updates.
- d. **US Navy Awards website:** Log onto (<https://awards.navy.mil/>) to review any awards you may qualify for but were unaware of.

Step 2 - Submit appropriate missing documents to the selection board.

- a. Selection board packages provide candidates the opportunity to submit any documents missing from the sections of their records which are viewed by the selection boards. MILPERSMAN 1070-080 specifies which documents from the enlisted permanent personnel record are provided to the selection board for review. Any documents the member has verified as missing from those sections of their permanent personnel record may be submitted as a selection board package.
- b. For submissions directly to the board and for those circumstances where the eligible candidate cannot get their official record updated and confirmed prior to the selection board convening date:
 1. All correspondence should be on plain white paper for readability; paper clipped (no staples, binders, folders, or tabs) and submitted under cover letter to the president of the board. Candidates must verify the correct subject line and board number (see below) is on their cover letters to ensure their packages appear before the proper board.
 2. Correspondence must include your Full name and SSN, must be affixed and legible on all documents submitted, and must be postmarked not later than that date listed in the associated NAVADMIN and addressed to:

NAVY PERSONNEL COMMAND CUSTOMER SERVICE CENTER
PRESIDENT
FY-XX ACTIVE/RESERVE E9 ENLISTED SELECTION BOARD #XXX
5640 TICONDEROGA LOOP BLDG 768 RM E302
MILLINGTON TN 38055
(Active = 210 / SELRES = 205 / FTS = 206)

(Use of special handling mail (certified or registered) is not advised due to significant delays in handling.)

- c. Ensure official record reflects any individual augmentation mission. (awards, evals, NEC, etc).
- d. Check <http://www.npc.navy.mil/Boards/ActiveDutyEnlisted/GeneralInformation.htm> to verify that the selection board has received your correspondence (if sent).

NOTE: It is highly recommended that if corrections or updates are made, review your OMPF, or if Deployed, re-order your CD-Rom to confirm changes. (NOTE: Please allow 60 days for changes to take effect)

Step 3 - After reviewing your service record - such as evaluations, awards, qualifications, etc. - start reviewing what you can do to improve yourself, such as:

- a. Request a **Career Development Board (CDB)** through your chain of command.
- b. Take a good, hard look at the type of **Collateral Duties** you are assigned. Review your command collateral duties instruction and talk with your COC and / or appear before the CDB. Take the tough command duties that provide the most involvement in the command as a whole and that have direct sailor support.
- c. Review your current level of education to see how far along you are in earning a **college degree** and pursue **non-resident Navy courses** to expand your level of knowledge. Complete the **Navy e-Learning courses** on **MNP** that are recommended in this document.
- d. Check out **OTHER Learning Opportunities** to add to your service record, such as the CANTRAC Volume I (Training Facilities) and CANTRAC Volume II (Course Descriptions) at <https://main.prod.cetars.training.navy.mil/cetars/main.html>.

Step 4 - Review qualifications that your rating values or requires for advancement and create a plan to earn these important pieces in the professional growth and advancement puzzle. Read the applicable NAVADMIN for additional dates and information, and review previous selection board precepts.

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Section Leader		
Officer of the Deck (OOD) (In Port)		
Command Duty Officer (CDO)		
Junior Officer of the Deck (JOOD)		
Officer of the Deck (OOD) (At Sea)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Exception Family Member _____	EFM _____	CMS/ID _____	Accept Orders _____	Screening _____
CMS/ID _____	CMS/ID _____		Reverse Sponsor _____	Obligate _____
Continuous Overseas Tours (COT) _____			Relocation (FFSC) _____	Bonus _____
Overseas Tour Extension Incentive Program (OTEIP) _____			Medical/Dental _____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:

<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records _____	Copy of Records _____
Complete DD2648PSD _____	Relocation _____	Official Record CD _____	PSD _____
Transition Planning _____	Relocation Services (FFSC) _____	Arrange Ceremony _____	MED/DEN _____
	Reserve Affiliation _____	Request Leave / PTDY _____	
	VA/DVA _____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height _____ Weight _____ If Required (Neck _____ Waist _____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups _____ / _____ Push-ups _____ / _____ Run/Swim/Cardio _____ / _____ Overall Score _____ / _____

List date (if) any PRT/BCA failure(s) over the last 5 years _____ / _____ List if any Medical Waiver(s) _____ / _____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____ AEV _____

SCPO REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Senior Enlisted Academy ^{4,5}	Newport RI	P-920-1300	9 weeks (DL) / 3 weeks (F2F)	
ADAMS for Supervisors	Various Locations	S-501-0120	8 hours	
ADAMS for Facilitators	Various Locations	S-501-0110	16 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-PII-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

4 - NAVADMIN 266/14 Starting in FY 2017, all newly selected SCPO's will be required to complete the SEA

5 - Reserves selected to Senior Chief Petty Officer will also be required to complete (See NAVADMIN 266/14 for guidance)

SCPO REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Electronic Key Management System	NKO/PQS Page	NAVEDTRA 43462-1B	Self-paced	

SCPO RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Chief's Mess Training (CMT/LCC) (21 modules available)	Command Delivered		Each Month	
Primary Enlisted Professional Military Education (PEPME)	Navy E-Learning	Military DON/ PME	60 hours	
Block 1 Primary EPME - Introduction	Navy E-Learning	NWC-PPME-SENL-B1		
Block 2 Primary EPME - The Culture of the Navy	Navy E-Learning	NWC-PPME-SENL-B2		
Block 3 Primary EPME - Governance of the Navy	Navy E-Learning	NWC-PPME-SENL-B3		
Block 4 Primary EPME - How the Navy Thinks About War	Navy E-Learning	NWC-PPME-SENL-B4		
Block 5 Primary EPME - How the Navy Plans its Operations	Navy E-Learning	NWC-PPME-SENL-B5		
Block 6 Primary EPME - Technology in the Maritime Domain	Navy E-Learning	NWC-PPME-SENL-B6		
Block 7 Primary EPME - PME Conclusion	Navy E-Learning	NWC-PPME-SENL-B7		
Joint Professional Military Education (JPME)	Navy E-Learning	JKDDC-SNCO-2	60 hours	
Culture	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
CMDCM/COB Leadership Course (Must have FLTCM or FORCM recommendation)	Navy E-Learning/Classroom (Newport, RI)	CPPD/NETC CMDCM-9580 COB-9579		
Navy Reserve Fundamentals for Active Duty Course	Navy E-Learning	NAVRESFOR-NRF-2.0 / US DoN	10 hours	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion)¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

SCPO RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRFC-MSC101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRFC-NPSAP-2 /DoN 0	23 hours	

SCPO RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Information Assurance (IA)	MNP/PQS Page	NAVEDTRA 43466		

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/naavalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

SCPO RECOMMENDED COMMUNITY READING

Title	Completed
ACP 110; NKO/CID/IT page by Allied Communication Publication	
ACP 100, NATO SUPP-1 AIGs Instructions and Assignments ; NKO/CID/IT page by Allied Communication Publication	
ACP 120(Jun01), Common Security Protocol; NKO/CID/IT page by Allied Communication Publication	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page by Allied Communication Publication	
ACP 122, Information Assurance for Allied Communications and Information Systems; NKO/CID/IT page by Allied Communication Publication	

Title	Completed
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT Page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 142, P_MUL - A Protocol for Reliable MULTICAST Messaging in Bandwidth Constrained and Delayed Acknowledgment(EMCOM) Environments; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 160, IFF/SIF Operational Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 167, Glossary of communications Electronics Terms; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 190 SUPP-1, Guide to Electromagnetic Spectrum Management in Military Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 191, Ionospheric Sounder Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 193, Ground Routing Protocol for use with Automatic Link Establishment (ALR) Capable HF Radios; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 220(Jun03), Multination Video Conferencing Services Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
C4I IT21 Manager <i>MNP/IWTC/IT Page</i>	
CMS-6 <i>NKO/CID/IT page</i>	
Communication Security Instruction 2000.2, Military Sealift Command Communication Policy and Procedures Manual <i>MNP/IWTC/IT Page</i>	
Department of Navy Directive 8500.1 Information Assurance	
Department of Defense Instruction 8500.2 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.1 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.BB <i>MNP/IWTC/IT Page</i>	
Electronic Key Management System (EKMS)	
EE130-AG-HBK-020, Extremely High Frequency (EHF) Low Data Rate (LDR) and Medium Data Rate (MDR) System User's Handbook <i>NKO/CID/IT Page</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard (FIPS) 48, Guideline: On Evaluation of Techniques for Automated Personal Identifications <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard(FIPS) 11-3,Guideline:American National Dictionary for Information Processing Systems <i>MNP/IWTC/IT Page</i>	
INMARSAT B High Speed Data Satellite Communication System EE 130-JW-SOM-010 <i>NKO/CID/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
National Security Agency NAG 16 (F) <i>NKO/CID/IT page</i>	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 1 (E), Navy Super High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT page	

Title	Completed
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM) Broadcast Services; NKO/CID/IT page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	
Naval Warfare Publication 1-03.1 Operational Reports; NKO/CID/IT page	
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Operational Naval Instruction 3100.6 <i>MNP/IWTC/IT Page</i>	
Navy/Marine Implementation of National Policy on Control of Compromising Emanation <i>OPNAVINST C5510.93F</i>	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Navy Information Assurance Program <i>OPNAVINST 5239.1</i>	
Department of the Navy Personnel Security Program <i>SECNAV M-5510.30 Series</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
Department of the Navy Policy for Publicly Accessible World Wide Sites <i>SECNAV M-5720.47A</i>	

Information Systems Technician Master Chief Petty Officer (Master)

NAME _____

SKILL TRAINING

(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
See initial skills training from E1-E8 section				

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Senior Professional In Human Resources (SPHR)	Human Resource Certification Institute			
Automated Digital Network System (ADNS) Family of Systems variants F and/or H	Various	A-101-1122 / A-101-1125	12 days	
Digital Wideband Transmission System (DWTS) Operator	Norfolk, VA / San Diego, CA	A-260-0360	4 days	
Digital Modular Radio(DMR)	Norfolk, VA / San Diego CA	A-260-1955	4 days	
Electronic Key Management System Manager	Naples, IT Dam Neck, VA Mayport, FL Groton CT, Kings Bay, GA San Diego, CA Pearl Harbor, HI Kings Bay, GA Yokosuka, Japan Bangor, WA	V-4C-0013	23 days	
Secret Compartmental Information (SCI) Network System Administrator	San Diego CA	W-3B-1112	5 days	
Secret Compartmental Information (SCI) Network Operator	Norfolk, VA/ San Diego CA,	W-3B-1111	12 days	
Information and Communication Manager (ICMC)	Norfolk VA, San Diego CA	A-202-0041	19 days	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
2710, 2765, 2766 - Global Command Control System Maritime (GCCS-M) System Administrator for 4.X/ 4.0.3/ 4.1 Family of Systems	Dam Neck, VA / San Diego, CA	A-150-0045 / A-150-3400 / A-150-3500	26 days	
H00A - Enlisted Frequency Manager	Keesler AFB, MS	A-202-0039	96 days	
H01A - Joint Task Force Spectrum	Keesler AFB, MS	A-202-0008	16 days	
741A - Information Systems Security Manager (ISSM)	Groton CT, Bangor, WA Kings Bay GA, Dam Neck, VA Yokosuka, Japan San Diego CA Pearl Harbor, HI	A531-0009	2 weeks 10 Instructional Days	
9613 - Special Operation Radio Operator	Fort Bragg, NC	S-101-0001	159 days	
805A - Navy Instructor Training Course (NITC)	Various Locations	A-012-0077	19 days	

JOB DESCRIPTION

The IT Technician is comprised of personnel who perform core and specialty functions of Network Administration, Communications Operations and Message Processing.

In the area of **Network Administration**, IT Technicians provide technical assistance to computer system users. They answer questions and/or resolve computer problems for clients. IT Technicians provide assistance concerning the use of computer hardware and software, including printing, installation, word-processing, electronic mail, and operating systems. They conduct help desk functions and repair fiber optics and a variety of cables. Additionally, IT Technicians conduct day-to-day operations such as system backups and restores, and add, modify, or delete user accounts. They install operating systems, applications and peripherals, troubleshoot user problems, debug command language scripts, and assist the Information Systems Security Officer (ISSO) in access control security (i.e., passwords, access and control lists, etc).

They may also perform advanced Network operations, administration, maintenance and training. IT Technicians analyze, design, test, and evaluate network systems, Internet, Intranet, and other data communications systems. They perform network modeling, analysis, and planning. They research and recommend network and data communications hardware and software solutions. IT Technicians may also perform Network Enterprise Architecture Cyber Security. They defend Navy networks from cyber threats utilizing hardware/software defense in depth methodology to prevent cyber-attacks.

In the area of **Communications Operations**, IT Technicians establish, monitor, and maintain radio frequency (RF) communications systems both ashore and afloat. Specifically, they plan, coordinate establishment, monitor, troubleshoot, and restore classified and unclassified RF communication systems that support exchange of voice, data, video and imagery using terrestrial or satellite VLF, LF, MF, HF, VHF, UHF, SHF and EHF frequency spectrums afloat and ashore. Additionally, specialists in this area may perform spectrum management - coordinate and generate frequency assignments for use within an area of responsibility, assess the impact of new frequency requirements upon the existing radio frequency environment, maintain a history of interference incidents and frequency employment files, initiate action as appropriate to prevent and/or correct harmful interference, and resolve joint and space interference.

In the area of **Message Processing**, IT Technicians provide message handling, storage, and retrieval of incoming and outgoing messages afloat and ashore. They maintain connectivity between shipboard LAN and message delivery systems ashore. They administer user profiles, and maintain directory information trees. IT Technicians operate the Message Systems, NAVMACS, and other automated message processing systems.

RECOMMENDED BILLET ASSIGNMENTS

The Information System Technician of the 21st century operate and maintain the Navy's global satellite telecommunications systems, local and wide area networks, and micro-computer systems used in the fleet. Advanced global C4I support is provided it units ashore and sea.

Other Opportunities:

- Joint Assignments

- Global Support Assignments

- Special Assignments

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 60 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Command Master Chief: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____

HYT Date: _____ Security Clearance Level: _____ Date Last updated: _____ Command INDOC complete: _____

CAREER DEVELOPMENT BOARDS: Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878 (E9) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted): _____

24 Month: _____ 48 Month: _____ 60 Month: _____

CPO 365: _____ Special Program: _____ Member Request: _____

HYT 24 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

Transfer: _____ Separation: _____ Fleet Reserve Retirement Options: _____

Physical Fitness Test Failure: _____ Career Status Bonus (election message received): _____

Overseas Tour Extension Incentives Program (OTEIP) _____

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: _____ (prior to submission, command endorsement): _____

Medical Enlisted Commissioning Program (MECP) _____ Medical Service Corps In-service Procurement _____

Officer Candidate School _____ Limited Duty Officer _____ Chief Warrant Officer _____

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
Basic Damage Control		
Advanced Damage Control		
3M 303 Work Center Supervisor		
3M 304 LCPO/Division Officer		
Section Leader		
Officer of the Deck (OOD) (In Port)		
Command Duty Officer (CDO)		
Junior Officer of the Deck (JOOD)		
Officer of the Deck (OOD) (At Sea)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Expeditionary Warfare Specialist		
Fleet Marine Force Warfare Specialist		
Information Warfare Specialist		
Seabee Combat Warfare Specialist		
Surface Warfare Specialist		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following post military occupations are similar to the IT-Information Systems Technician Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil/usn/>.

Occupation (Civilian Employer)
Broadcast Technicians
Computer and Information Systems Managers
Computer Network Architects
Computer Network Support Specialists
Computer Operators
Computer Programmers
Computer Systems Analysts
Computer User Support Specialists
Computer, Automated Teller, and Office Machine Repairers
Database Administrators
Electronics Engineering Technicians
Information Security Analysts
Information Technology Project Managers
Inspectors, Testers, Sorters, Samplers, and Weighers
Network and Computer Systems Administrators
Radio Operators
Radio, Cellular, and Tower Equipment Installers and Repairers
Telecommunications Engineering Specialists
Telecommunications Equipment Installers and Repairers, Except Line Installers
Occupation (Federal Employer)
0132 - Intelligence Series
0335 - Computer Clerk and Assistant Series
0394 - Communications Clerical Series
2210 - Information Technology Management Series
2608 - Electronic Digital Computer Mechanic
9944 - Electronics Technician

Navy COOL: The following certifications and licenses are applicable to the IT-Information Systems Technician rating. *They may require additional education, training or experience.*

Target paygrade	Certifying Agency	Credential Title	Date Completed
E4	AXELOS	ITIL Foundation Level	
E5	Cisco Systems, Inc.	Cisco Certified Design Associate (CCDA)	
E6	Cisco Systems, Inc.	Cisco Certified Design Professional (CCDP)	
E4	Cisco Systems, Inc.	Cisco Certified Entry Networking Technician (CCENT)	
E5	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Routing and Switching	
E4	Cisco Systems, Inc.	Cisco Certified Network Associate (CCNA) Security	
E6	Cisco Systems, Inc.	Cisco Certified Network Professional (CCNP) Routing and Switching	
E5	Cisco Systems, Inc.	Cisco Cybersecurity Specialist	
E3	Computing Technology Industry Association (CompTIA)	CompTIA A+ ce	
E7	Computing Technology Industry Association (CompTIA)	CompTIA Advanced Security Practitioner (CASP) ce	
E6	Computing Technology Industry Association (CompTIA)	CompTIA Cybersecurity Analyst (CySA+)	
E2	Computing Technology Industry Association (CompTIA)	CompTIA IT Fundamentals	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Linux+ Powered by LPI	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Network+ ce	
E4	Computing Technology Industry Association (CompTIA)	CompTIA Security+ ce	
E5	Computing Technology Industry Association (CompTIA)	CompTIA Server+	
E3	Electronics Technicians Association, International (ETA-I)	Apprentice (APP)	
E4	Electronics Technicians Association, International (ETA-I)	Fiber Optics Installer (FOI)	
E5	Electronics Technicians Association, International (ETA-I)	Fiber Optics Technician (FOT)	
E3	Electronics Technicians Association, International (ETA-I)	General Communications Technician - Level 1 (GCT1)	
E5	Electronics Technicians Association, International (ETA-I)	Information Technology Security (ITS)	
E6	Global Information Assurance Certification (GIAC)	GIAC Certified Incident Handler (GCIH)	
E7	Global Information Assurance Certification (GIAC)	GIAC Certified Intrusion Analyst (GCIA)	
E7	Global Information Assurance Certification (GIAC)	GIAC Global Industrial Cyber Security Professional (GICSP)	
E7	Global Information Assurance Certification (GIAC)	GIAC Information Security Fundamentals (GISF)	
E5	Global Information Assurance Certification (GIAC)	GIAC Security Essentials Certification (GSEC)	
E7	Global Information Assurance Certification (GIAC)	GIAC Security Expert (GSE)	
E6	Global Information Assurance Certification (GIAC)	GIAC Security Leadership Certification (GSLC)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Security Manager (CISM)	
E6	Information Systems Audit and Control Association (ISACA)	Certified Information Systems Auditor (CISA)	
E5	International Association of Privacy Professionals (IAPP)	Certified Information Privacy Technologist (CIPT)	
E7	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Certified Information Systems Security Professional (CISSP)	
E5	International Information Systems Security Certification Consortium, Inc. ((ISC)2)	Systems Security Certified Practitioner (SSCP)	
E3	Linux Professional Institute (LPI)	Certified Linux Administrator (LPIC-1)	
E5	Logical Operations	CyberSec First Responder (CFR)	
E3	Microsoft Corporation	Microsoft Certified Professional (MCP)	
E4	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows 10	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2012	
E5	Microsoft Corporation	Microsoft Certified Solutions Associate (MCSA): Windows Server 2016	
E6	Microsoft Corporation	Microsoft Certified Solutions Expert (MCSE): Cloud Platform and Infrastructure	
E4	Microsoft Corporation	Microsoft Certified Technology Specialist (MCTS)	
E5	Microsoft Corporation	Microsoft Certified Trainer (MCT)	
E5	Microsoft Corporation	Microsoft Technology Associate (MTA)	
E6	Oracle Corporation	Oracle Certified Professional, Oracle Solaris 10 System Administrator	
E4	Transportation Security Administration (TSA)	Transportation Worker Identification Credential (TWIC)	

Visit Navy COOL at <https://www.cool.navy.mil/usn/> for additional Credentials that you may qualify to earn; however funding may be limited to your GI Bill.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E-4 and above). *They may require additional education, training or experience.*

Certifying Agency	Credential Title	Date Completed
American Society for Quality (ASQ)	Certified Manager of Quality/Organizational Excellence (CMQ/OE)	
American Society for Quality (ASQ)	Certified Quality Engineer (CQE)	
American Society for Quality (ASQ)	Certified Reliability Engineer (CRE)	
American Society for Quality (ASQ)	Master Black Belt Certification (MBB)	
American Society for Quality (ASQ)	Quality Auditor Certification (CQA)	
American Society for Quality (ASQ)	Six Sigma Black Belt (CSSBB)	
Computing Technology Industry Association (CompTIA)	CompTIA Project+	
Institute of Certified Professional Managers (ICPM)	Certified Manager (CM)	
Institute of Management Consultants	Certified Management Consultant - Basic	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Black Belt (ICBB)	
International Association for Six Sigma Certification (IASSC)	Certified Lean Six Sigma Green Belt (ICGB)	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Foundation - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Auditor - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Lead Implementer - Quality Certification	
Professional Evaluation and Certification Board (PECB)	ISO 9001 Master - Quality Certification	
Project Management Institute (PMI)	Certified Associate in Project Management (CAPM)	
Project Management Institute (PMI)	PMI Scheduling Professional (PMI-SP)	
Project Management Institute (PMI)	Program Management Professional (PgMP)	
Project Management Institute (PMI)	Project Management Professional (PMP)	

UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM (USMAP):

Rank	Apprenticeship	Date Completed
E1 - E9	Computer Operator	
E1 - E9	Computer Programmer (Professional & Kindred)	
E1 - E9	Electronics Mechanic	
E1 - E9	Electronics Mechanic (Any Industry)	
E1 - E9	Electronics Tester	
E1 - E9	Internetworking Technician	
E1 - E9	Radio Station Operator (Aircraft Mfg)	

Visit USMAP <https://usmap.netc.navy.mil/usmapss/static/index.htm> for additional information.

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____

Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
Exception Family Member _____	EFM _____	CMS/ID _____	Accept Orders _____	Screening _____
CMS/ID _____	CMS/ID _____		Reverse Sponsor _____	Obligate _____
Continuous Overseas Tours (COT) _____			Relocation (FFSC) _____	Bonus _____
Overseas Tour Extension Incentive Program (OTEIP) _____			Medical/Dental _____	

For additional assistance in transfer and relocation, go to the Military HOMEFRONT website:
<http://www.public.navy.mil/bupers-npc/Pages/default.aspx> and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE:

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Transition GPS _____	MED/DEN _____	Copy of Records _____	Copy of Records _____
Complete DD2648PSD _____	Relocation _____	Official Record CD _____	PSD _____
Transition Planning _____	Relocation Services (FFSC) _____	Arrange Ceremony _____	MED/DEN _____
	Reserve Affiliation _____	Request Leave / PTDY _____	
	VA/DVA _____		

PHYSICAL FITNESS:

Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height _____ Weight _____ If Required (Neck _____ Waist _____ Hips (Female) _____ BCA _____)

Last 2 PRT Cycles: Curl-ups _____/_____ Push-ups _____/_____ Run/Swim/Cardio _____/_____ Overall Score _____/_____

List date (if) any PRT/BCA failure(s) over the last 5 years _____/_____ List if any Medical Waiver(s) _____/_____

For more information on Navy Fitness, visit: <http://www.navyfitness.org/>

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the Virtual Education Center (VEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various Degree options are available using the Joint Service Transcript Degree Shop/Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOC DNS Agreement _____ Joint Service Transcripts (JST) _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into JST, send official transcripts to:

Naval Education and Training Professional Development Center

Attn: JST Operation Center N615

6490 Saufley Field Road

Pensacola, FL 32509

Phone: 1-877-838-1659

Comm: 757-492-4684

FAX: 757-492-5095

DSN: 492-4684

Email: VEC@navy.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests are located on DANTES website
<http://www.dantes.doded.mil/>

NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____ AEV _____

MCPO REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Joint Professional Military Education (JPME)	War College	Military DON / PME	40 hours	
Senior Enlisted Academy ⁴	Newport RI	P-920-1300	9 weeks (DL) / 3 weeks (F2F)	
ADAMS for Supervisors	Various Locations	S-501-0120	8 hours	
ADAMS for Facilitators	Various Locations	S-501-0110	16 hours	
Ethics Training	Command Delivered			
Required General Military Training Topics For FY 2018 (Standardized Core Training) ¹				
Sexual Assault Prevention and Response (SAPR) Awareness ³	Command Delivered	CPPD-GMT-SAPRA-1.0		
Equal Opportunity/Sexual Harassment/Grievance Procedures ² and ³	Command Delivered	CPPD-GMT-EOSH-1.0		
Suicide Prevention ³	Command Delivered	CPPD-GMT-SAP-1.0		
DoD Cyber Awareness Challenge 2018	Navy eLearning	DOD-IAA-V15.0		
Combating Trafficking in Persons (CTIP) General Awareness	Command Delivered/MNP/ Navy eLearning	DOD-CTIP-2.0		
Antiterrorism Level I Awareness	Command Delivered/MNP/ Navy eLearning	CENSECFOR-AT-010-1.0		
Counterintelligence Awareness and Reporting	Command Delivered/MNP/ Navy eLearning	DOD-CIAR-1.0		
Operations Security	Command Delivered/MNP/ Navy eLearning	NIOC-USOPSEC-2.0		
Department of the Navy Annual Privacy Training	Command Delivered/MNP/ Navy eLearning	DOD-PII-2.0		
Records Management	Command Delivered/MNP/ Navy eLearning	DOR-RM-010-1.1		

1 - Verify GMT topics on MNP GMT web page.

2 - Course should be delivered in conjunction with SAPR. If not practicable, separate training is still required.

3 - Formal delivery (face-to-face only)

4 - Course remains a requirement to become a Command Master Chief/Chief of the Boat.

MCPO REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
None				

MCPO RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Chief's Mess Training (CMT/LCC) (21 modules available)	Command Delivered		Each Month	
Primary Enlisted Professional Military Education (PEPME)	Navy E-Learning	Military DON/ PME	60 hours	
Block 1 Primary EPME - Introduction	Navy E-Learning	NWC-PPME-SENL-B1		
Block 2 Primary EPME - The Culture of the Navy	Navy E-Learning	NWC-PPME-SENL-B2		
Block 3 Primary EPME - Governance of the Navy	Navy E-Learning	NWC-PPME-SENL-B3		
Block 4 Primary EPME - How the Navy Thinks About War	Navy E-Learning	NWC-PPME-SENL-B4		
Block 5 Primary EPME - How the Navy Plans its Operations	Navy E-Learning	NWC-PPME-SENL-B5		
Block 6 Primary EPME - Technology in the Maritime Domain	Navy E-Learning	NWC-PPME-SENL-B6		
Block 7 Primary EPME - PME Conclusion	Navy E-Learning	NWC-PPME-SENL-B7		
Joint Professional Military Education (JPME)	Navy E-Learning	JKDDC-SNCO-2	60 hours	
Senior Enlisted Leadership Development Guide	Navy E-Learning			
CMDCM/COB Leadership Course (Must have fleet recommendation)	MNP/Classroom (Newport, RI)	CPPD/NETC CMDCM-9580 COB-9579		
Culture	College Course/ Navy E-Learning	Foreign Language and Culture	45 hours	
Selection Board Member	Navy E-Learning	NPC-SBM-2.0	1 hour	
Recommended General Military Training Topics For FY 2018 (Delivery determined by command discretion) ¹				
Alcohol, Drug, and Tobacco Awareness	Command Delivered	CPPD-GMT-ADTA-1.0		
Stress Management (Operational Stress Control)	Command Delivered	CPPD-GMT-SM-1.0		
Domestic Violence Prevention and Reporting	Command Delivered	CPPD-GMT-DV-1.1		
Sexual Health and Responsibility	Navy eLearning	CPPD-GMT-SHR-1.0		
Physical Readiness	Command Delivered	CPPD-GMT-PRT-2.0		
Hazing Policy and Prevention	Command Delivered	CPPD-GMT-HPP-1.0		
Personal Financial Management	Command Delivered	CPPD-GMT-PFM-1.0		
Operational Risk Management - Time Critical Risk Management	Command Delivered	CPPD-GMT-ORMTC-1.0		
Energy Policy	Navy eLearning	OPNAV-GMTE-1.0		

¹ - Verify GMT topics on MNP GMT web page.

Courses with Recommended Reserve Points:

Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7.

Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.

MCPO RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	E-Learning/MNP	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	E-Learning/MNP	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	E-Learning/MNP	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	E-Learning/MNP	CNRFC-MS101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	E-Learning/MNP	CNRFC-NPSAP-2 /DoN 0	23 hours	

MCPO RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Information Assurance (IA)	MNP/PQS Page	NAVEDTRA 43466		

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional information on the CNO PRP visit <http://navyreading.dodlive.mil/>

ESSENTIAL READING

Navy Power (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navalpower.html for complete list.	Completed
Sea Power by Admiral James Stavridis	
Toward a New Maritime Strategy by Peter D. Haynes	
The Rules Of The Game by Andrew Gordon	
Sea Power by Geoffrey Till	
Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes	
Fast Learning (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/fastlearning.html for complete list.	Completed
Democracy by Condoleezza Rice	
A World in Disarray by Richard Haass	
Our Robots, Ourselves by David A. Mindell	
On Writing Well by William Zinsser	
The Innovator's Dilemma by Clayton M. Christensen	
Navy Team (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/navyteam.html for complete list.	Completed
The Accidental Admiral by James Stavridis	
Team of Teams by Stanley McChrystal	
Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.	
Leadership on the Line by Ronald A. Heifetz and Marty Linsky	
A Vietnam Experience by James Stockdale	
Partnerships (First 5 offerings) Visit http://www.navy.mil/ah_online/cno-readingprogram/partnernetwork.html for complete list.	Completed
Partnerships for the Americas by James Stavridis	
The Accidental Superpower by Peter Zeihan	
Asia's Cauldron by Robert D. Kaplan	
World Order by Henry Kissinger	
At Ease by Dwight Eisenhower	

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving Fast Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General Library Program.

The entire list, of over 140 book summaries and additional information is available at <http://navyreading.dodlive.mil/>

MCPO RECOMMENDED COMMUNITY READING

Title	Completed
ACP 110; NKO/CID/IT page by Allied Communication Publication	
ACP 100, NATO SUPP-1 AIGs Instructions and Assignments ; NKO/CID/IT page by Allied Communication Publication	
ACP 120(Jun01), Common Security Protocol; NKO/CID/IT page by Allied Communication Publication	
ACP 121(H), Communication Instructions - General; NKO/CID/IT page by Allied Communication Publication	
ACP 122, Information Assurance for Allied Communications and Information Systems; NKO/CID/IT page by Allied Communication Publication	

Title	Completed
ACP 123(A), Common Messaging Strategy & Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 124(D), Communication Instruction Radio Telegraph Procedure; NKO/CID/IT Page <i>by Allied Communication Publication</i>	
Communication Instructions Radiotelephone Procedures; NKO/CID/IT page <i>ACP 125(F)</i>	
ACP 126(C), Communication Instruction Teletypewriter Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 128(A), Allied Telecommunication Record System Operating Procedure; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 131, Communication Instructions Operating Signals; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 135, Communication Instructions Distress and Rescue Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 142, P_MUL - A Protocol for Reliable MULTICAST Messaging in Bandwidth Constrained and Delayed Acknowledgment(EMCOM) Environments; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 160, IFF/SIF Operational Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 167, Glossary of communications Electronics Terms; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 190 SUPP-1, Guide to Electromagnetic Spectrum Management in Military Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 191, Ionospheric Sounder Operations; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 193, Ground Routing Protocol for use with Automatic Link Establishment (ALR) Capable HF Radios; NKO/CID/IT page <i>by Allied Communication Publication</i>	
ACP 220(Jun03), Multination Video Conferencing Services Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT page <i>by Allied Communication Publication</i>	
Automatic Digital Network (AUTODIN) Operating Procedures <i>MNP/IWTC/IT Page</i>	
C4I IT21 Manager <i>MNP/IWTC/IT Page</i>	
CMS-6 <i>NKO/CID/IT page</i>	
Communication Security Instruction 2000.2, Military Sealift Command Communication Policy and Procedures Manual <i>MNP/IWTC/IT Page</i>	
Department of Navy Directive 8500.1 Information Assurance	
Department of Defense Instruction 8500.2 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.1 <i>MNP/IWTC/IT Page</i>	
Department of Defense Instruction 8510.BB <i>MNP/IWTC/IT Page</i>	
Electronic Key Management System (EKMS)	
EE130-AG-HBK-020, Extremely High Frequency (EHF) Low Data Rate (LDR) and Medium Data Rate (MDR) System User's Handbook <i>NKO/CID/IT Page</i>	
Federal Information Processing Standard FIPS 83, Guidelines on users Authentication Techniques for Computer Network Access Control <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard (FIPS) 48, Guideline: On Evaluation of Techniques for Automated Personal Identifications <i>MNP/IWTC/IT Page</i>	
Federal Information Processing Standard(FIPS) 11-3,Guideline:American National Dictionary for Information Processing Systems <i>MNP/IWTC/IT Page</i>	
INMARSAT B High Speed Data Satellite Communication System EE 130-JW-SOM-010 <i>NKO/CID/IT Page</i>	
Joint Army-Navy-Air Force Publication, JANAP 128(J), Automatic Digital Network (AUTODIN) Operating Procedures; NKO/CID/IT Page	
National Security Agency NAG 16 (F) <i>NKO/CID/IT page</i>	
Naval Tactics Techniques Procedure 6-02, C4I Infrastructure; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 1 (E), Navy Super High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 2 (E), Navy Ultra High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 3 (B), Navy Extremely High Frequency Satellite Communications; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 2 Section 4 (A), Navy Commercial Satellite Communication; NKO/CID/IT page	

Title	Completed
Naval Telecommunications Procedures, NTP 2 Section 5 (Oct01), Navy Satellite Communications (SATCOM) Broadcast Services; NKO/CID/IT page	
Naval Telecommunications Procedures, NTP 3(K), Telecommunications Users Manual Operating Procedures; NKO/CID/IT page	
Fleet Communications; NKO/CID/IT Page <i>NTP 4 (E)</i>	
Naval Telecommunications Procedures, NTP 21, Defense Message System User's Manual; NKO/CID/IT Page	
Naval Telecommunications Procedures, NTP 22 Defense Message System Local Operations And Network Management Policies and Procedures; NKO/CID/IT Page	
Naval Warfare Publication 1-03.1 Operational Reports; NKO/CID/IT page	
Naval Warfare Publication 5-01 Naval Operational Planning; NKO/CID/IT Page	
Naval Warfare Publication 6-01 Basic Operational Communication Doctrine; NKO/CID/IT page	
Operational Naval Instruction 3100.6 <i>MNP/IWTC/IT Page</i>	
Navy/Marine Implementation of National Policy on Control of Compromising Emanation <i>OPNAVINST C5510.93F</i>	
Department of the Navy Security Classification Guides <i>OPNAVINST 5513.1</i>	
Navy Information Assurance Program <i>OPNAVINST 5239.1</i>	
Department of the Navy Personnel Security Program <i>SECNAV M-5510.30 Series</i>	
Department of the Navy Information Security Program <i>SECNAV M-5510.36</i>	
Department of the Navy Policy for Publicly Accessible World Wide Sites <i>SECNAV M-5720.47A</i>	

ALL PAYGRADES VOLUNTARY EDUCATION

Note: Prior to considering any pursuit of off duty education or program enrollment visit your Navy College Office or call the Virtual Education Center (VEC).

You must complete the Tuition Assistance Workshop before your first course will be approved.

**E1- E6: The workshop is available at your Navy College Office
E-7 and above: The Workshop is available at your Navy College Office
or
Complete the online course at the Navy College Website**

How do I get started?

You already have. All your training up to this point is part of your Information Systems Technician Roadmap. Now that you have made the first steps you will need to sit down and formulate a plan. This plan will work best if you start out discussing your options with your Leading Chief Petty Officer, Leading Petty Officer, Mentor, or Career Counselor. They will help you understand all of the basics. Then your next stop is your Navy College Office. The counselors there will be able to help you formalize your plan and make sure that it makes sense for both you and the Navy. To aid you in your conversation with these professionals, here are a few questions that you may want to ask.

What credits do you have? What non-college courses have you taken? Where do you want to go? What field of study, or what kind of degree? What program will help me get there, Traditional or Online, What are my next steps: Transfer credits, Take exams, Have experience evaluated, Then lastly sign up for new courses?

RECOMMENDED OCCUPATIONAL-RELATED ASSOCIATE'S DEGREE FOR IT

Recommended Associates' degrees for the Seaman
Computer Science
Computer Information Systems
Computer Network Technology
Computer Programming
Computer Science Technology
Computer Systems Analysis
Information Technology
Networking Security Management
Computer Programming and Analysis
Computer and Information Science

RECOMMENDED OCCUPATIONAL-RELATED BACCALAUREATE/MASTERS DEGREE FOR IT

Recommended Bachelors/Masters degrees for the Seaman
Information Systems Management
Computer Information Science
Computer Science
Computer Information Systems
Computer Engineering
Software Engineering
Computer Forensics
Computer Networking
Information Assurance
Information Systems Security
Information Technology
Network Management
Network Security

GENERAL INFORMATION ON VOLUNTARY EDUCATION

The Navy College Program & Web Page:

The Navy College Program (NCP) provides opportunities to Sailors to earn college degrees by providing academic credit for Navy training, work experience, and off-duty education. The NCP mission is to enable Sailors to obtain a college degree while on active duty. In support of the four R's- Recruiting, Readiness, Retention, and Respect, the NCP signifies Navy's commitment to education by improving enlistment appeal, demonstrating Navy service and achieving a college degree are compatible, helping Sailors apply themselves to new situations and challenges and better preparing them for advancement, building up Sailors' self-image, and producing higher quality Sailors. More information is available online at: <https://www.navycollege.navy.mil>

Servicemembers Opportunity College Degree Network System (SOC DNS):

The SOC DNS consists of accredited colleges offering specific associate's and bachelor's degrees (while limiting academic residency) to Sailors, Marines, Soldiers and members of the Coast Guard worldwide. Colleges taking part in each curriculum area guarantee acceptance of one another's courses as identified by SOC DNS Course Category Codes. The "home" college (the SOC DNS college from which the student wishes to graduate) issues an official Student Agreement to all eligible students after the completion of the sixth semester hour and a complete evaluation of the servicemember's prior learning, including courses from other colleges and universities, military training and occupational experience, nationally-recognized tests, and other non-traditional credit. The SOC DNS Student Agreement is a contract-for-degree that protects the eligible student from changes to his or her degree program. It is a comprehensive long-range degree plan that lists all of the course requirements, but does not require that all courses be taken with that college. More information is available online at: <https://www.gosoced.org/>

Tuition Assistance (TA):

TA provides funds for eligible active-duty personnel to attend approved educational institutions on an off-duty basis to earn a high school diploma, vocational/technical certificate, or college degree. TA pays for tuition and fees directly associated with the course of instruction. TA will pay for the following amounts per fiscal year: 16 semester hours, not-to-exceed \$250/credit or 24 quarter hours, not-to-exceed \$166.67/credit or 240 clock hours (CH), not-to-exceed \$16.67/CH or a combination of semester and quarter hours.

Joint Service Transcripts (JST)

JSTs are official military transcripts which are used by colleges to validate your actual credited training. Every Sailor has a transcript already and access to it is free. More information is available online at: <https://jst.doded.mil/>

The American Council on Education (ACE)

ACE has reviewed every course listed in the OCCUPATIONAL Roadmap and determined what type of collegiate level credit is recommended. The ACE identifier, listed with each course, is a source to validate the information and to check for changes as they occur. Updates can be found at <http://www.militaryguides.acenet.edu>.

Vocational Certificates

Vocational Certificates are available from most community colleges. Most of your military training can be counted toward their degree programs, but they will still require residency credits and approximately 40-75 credit hours. These certificates can be as valuable as the apprenticeship program in the civilian work force.

College credits by Testing CLEP, DSST

Testing can replace the requirement to attend most of the college courses listed in the Occupational Roadmap. Base Education Centers offer CLEP and DSST exams for active duty military at no cost. They also offer a comprehensive list of "credit-by-exam" tests. Additionally, many of the tests have study guides available. These tests are available at the base education center or through the base library system. For specific testing locations visit the DANTES website.

Navy College Program: <https://www.navycollege.navy.mil/information-for-sailors/pre-college-testing-and-college-credit.htm>

DANTES: <http://www.dantes.doded.mil/examinations/earn-college-credit/earn-college-credit.html>

College Entrance Exams Testing ACT, SAT

The ACT and SAT are both standardized tests that help colleges evaluate candidates. Many colleges require that students submit test results as part of the admission application process. Since Sailors are considered transfer students, these tests are not generally required for admission. However, some Sailors must take the tests to enter specific military programs.

Navy College Program (ACT SAT): <http://www.navycollege.navy.mil/information-for-sailors/college-entrance-exams.htm>

DANTES (ACT SAT): <http://www.dantes.doded.mil/examinations/college-admissions/act.html>

SAMPLE DEGREE PLAN

Computer Engineering Technology Bachelor's Degree Curriculum

Course Name	Theory	Lab	Credits
Fundamentals of DC Circuits	3	0	3
DC Circuits Lab	0	1	1
Precalculus	3	0	3
Engineering and Ethics	3	0	3
General Chemistry	3	1	4
Communication Elective	3	0	3
Fund of AC Circuits	3	0	3
AC Circuits Lab	0	1	1
Depth Requirement Elective	3	0	3
Programming Essentials	3	0	3
Communication Elective	3	0	3
Behavioral & Soc Science Elective	3	0	3
Electronics I	3	0	3
Electronics I Lab	0	1	1
Behavioral & Soc Science Elective	3	0	3
Communication Elective	3	0	3
Behavioral & Soc Science Elective	3	0	3
Humanities & Fine Arts Elective	3	0	3
Programming in C	3	1	4
Digital Electronics	3	0	3
Digital Electronics Lab	0	1	1
American Government I	3	0	3
Physics I	3	1	4
Physics II	3	1	4
Microprocessor Sys Engr	3	0	3
Microprocessor Sys Lab	0	1	1
Electronics II	3	0	3
Electronics II Lab	0	1	1
Programming in C++	3	1	4
Calculus I	4	0	4
Analog Integrated Cir	3	0	3
Integrated Circuits Lab	0	1	1

Computer Networks	3	0	3
Advanced Microprocessors	3	0	3
Adv Microprocessors Lab	0	1	1
Calculus II	4	0	4
Signals and Systems Theory	3	0	3
Signals and Systems Lab	0	1	1
Modern Digital Design	3	0	3
Modern Digital Design Lab	0	1	1
Elective w/Lab 300 level or higher	3	1	4
Technical Project Management	3	0	3
Capstone Project	3	0	3
Elective w/Lab 300 level or higher	3	1	4
Elective 200 level or higher	3	0	3
TOTAL HOURS	107	17	124

REFERENCES

Navy Enlisted Learning and Development Programs:

- Learning and Development Roadmap for Enlisted Sailors, OPNAVINST 1500.77(series)
- Navy Enlisted Retention and Career Development Program, OPNAVINST 1040.11(series)
- Career Counselor Handbook, NAVPERS 15878L
- Command Sponsor and Indoctrination Programs OPNAVINST 1740.3(series) (Sponsor assigned within 10 days of orders received / Indoctrination completed as soon as possible and practicable but NLT 90 days)
- Command Sponsorship of Dependents at Overseas Duty Stations MILPERSMAN 1300-150 to 1300-210
- Navy Enlisted Warfare Qualification Programs OPNAVINST 1414.9 (series)
- Master Training Specialists (MTS) Program NETCINST 1500.2(series)
- Command Master Chief Program OPNAVINST 1306.2 (series)

Reenlistments and Extensions:

- Agreement of Enlisted Naval Reservist, and Fleet Reservists Inductees to Remain on Active Duty MILPERSMAN 1160-060
- Extension of Enlistments MILPERSMAN 1160-040
- Overseas Tour Extension Incentives Program (OTEIP) MILPERSMAN 1306-300
- Consecutive Overseas Tours (COT) Leave Travel Entitlement Policy MILPERSMAN 1050-410
- Career WayPoints - Reenlistment MILPERSMAN 1160-140
- Reenlistment Ceremony MILPERSMAN 1160-020
- Leave of Military Personnel MILPERSMAN 1050-040
- Required Counseling Upon Enlistment and Reenlistment MILPERSMAN 1160-031
- Selective Reenlistment Bonus (Use Latest SRB NAVADMIN)
- Selective Training and Reenlistment (STAR) Program MILPERSMAN 1160-100
- Assignment to School as a Reenlistment Incentive MILPERSMAN 1306-1006

Fleet Reserve and Retirements:

- Casualties and Survivor Benefits (SBP) MILPERSMAN 1770-010 to 1770-280 OPNAVINST 1750.5(Series)
- Disability Retirement MILPERSMAN 1850-010 to 1850-040
- Fleet Reserve and Retirement MILPERSMAN 1800-010 to 1800-070
- Privately Owned Vehicle (POV) Shipment Entitlement Policy and Household Goods (HHG) Shipment and Storage Entitlement Policy MILPERSMAN 4050-010 to 4050-020
- Permissive Temporary Duty (PTDY) Authorization for Job/House Hunting MILPERSMAN 1320-220
- Transition Assistance Program (TAP) OPNAVINST 1900.2(series) (Initiate a DD-2648E-1 NLT 90 Days Prior to Separation and attend workshop 12 months prior to separation/Fleet Reserve/Retirement date)

Enlisted Administrative Separations:

- Separation by Reason of Alcohol Rehabilitation Failure MILPERSMAN 1910-152
- Separation by Reason of Misconduct -Drug Abuse MILPERSMAN 1910-146
- Separation by Reason of Convenience of the Government -Early release to further education MILPERSMAN 1910-108
- Administrative Separation (ADSEP) Policy and General Information MILPERSMAN 1910-010 to 1910-812
- Fraudulent Enlistment MILPERSMAN 1910-134
- High Year Tenure (HYT) MILPERSMAN 1160-120
- Misconduct (various reasons) MILPERSMAN 1910-138/140/142
- Department of the Navy (DON) Policy on Parenthood and Pregnancy SECNAVINST 1000.10(series) & MILPERSMAN 1910-124
- Separation by Reason of Convenience of the Government -Personality Disorder MILPERSMAN 1910-122
- Separation by Reason of Physical Fitness Assessment (PA) Failure MILPERSMAN 1910-170
- Separation by Reason of Misconduct - Commission of a Serious Offense MILPERSMAN 1910-142
- Separation by Reason of Unsatisfactory Performance MILPERSMAN 1910-156

Advancement & Service Schools:

- Advancement Manual for Enlisted Personnel of the U.S. Navy and U.S. Navy Reserve BUPERSINST 1430.16(series)
- Accelerated Advancement of Recruit Training Class "A" School Graduates, and Ceremonial Guard MILPERSMAN 1430-010
- Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series)
- Service Schools MILPERSMAN 1306-600/602/604/608
- Class "A" School & Rating Entry Requirements MILPERSMAN 1306-618
- Retesting with Armed Forces Classification Test (AFCT) version of the Armed Services Vocational Aptitude Battery (ASVAB) MILPERSMAN 1236-010
- Professional Apprenticeship Tracks Program (PACT) NAVADMIN 318/07

Education:

- Joint Chiefs Professional Military Education (PME) Manual 1805.01
- Voluntary Education (VOLED) for Navy Sailors OPNAVINST 1560.9(series)
- Navy Voluntary Education Program NETCINST 1560.3(series)
- Navy Credentialing Programs OPNAVINST 1540.56
- Administration of the United Services Military Apprenticeship Programs (USMAP) OPNAVINST 1560.10(series)

Other Quick References:

- Awards Manual (SECNAVINST 1650.1(Series))
- Change in Rating MILPERSMAN 1440-010 to 1440-040
- Department of the Navy Correspondence Manual (SECNAV M-5216.5)
- Navy Alcohol and Drug Abuse Prevention and Control OPNAVINST 5350.4(series)
- Exchange of Duty (SWAPS) MILPERSMAN 1306-700
- First-Term Personnel Assignment Policy MILPERSMAN 1306-126
- Individual Augmentation (IA) Policy and Procedures OPNAVINST 1001.24(series)
- Military Couple and Single Parent Assignment Policy MILPERSMAN 1300-1000
- Military Pay MILPERSMAN 7220-010 to 7220-410
- Navy Performance Evaluation System BUPERSINST 1610.10 (Series)
- Overseas Extensions MILPERSMAN 1300-310
- Physical Readiness Program OPNAVINST 6110.1(series) / MILPERSMAN 6100-6199
- Reassignment for Humanitarian Reasons (HUMS) MILPERSMAN 1300-500
- Standardization Policy and Procedures for the Active Duty for Special Work (ADSW) Program OPNAVINST 1001.20(series)
- Operational Risk Management OPNAVINST 3500.39C
- Personnel Qualification Standards (PQS) Catalog NAVEDTRA 43100-6M