1
02 Nov 199915 Sep 2003
DRAFT
1
i

DRAFT

DRAFT
DRAFT
02 Nov 1999
DRAFT
7
02 Nov 1999
DRAFT
A3
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
02 Nov 1999
DRAFT
DRAFT
DRAFT

SYSTEM TRAINING PLAN

FOR

THE PROPHET

(AN/MLQ-40(V)1)

Date:
20 August 2001

Version:
Milestone III

Proponent School:

US Army Intelligence Center & Fort Huachuca (USAIC&FH)

ATTN: ATZS-FDR-TS, Fort Huachuca, AZ 85613-6000

Table of Contents*

	Paragraph
	Title
	Page

	
	
	

	1
	System Description
	1

	2
	Target Audience
	1

	3
	Assumptions
	2

	4
	Training Constraints
	3

	5
	Training Concept (AC/RC)
	3

	6
	Training Strategy (AC/RC)
	3

	7
	Training Products
	6

	8
	Training Support
	7

	9
	Post-Fielding Training Effectiveness Analysis (PFTEA)
	8

	
	
	

	Annex
	Title
	Page

	
	
	

	A
	Target Audience
	A1

	B
	Combined Arms Training Strategy (CATS) Individual Training Strategies (Warrior)
	B1

	C
	CATS Short-Range Unit Training Strategies (Warfighter)
	C1

	D
	Training Development Milestone Schedules
	D1

	E
	Resources
	E1

	F
	References
	F1

	G
	Coordination
	G1

	H
	Acronyms
	H1

	I
	Training Aids, Devices, Simulators, and Simulations (TADSS)
	I1

	
	
	

* This revision supersedes all previous Prophet STRAPs

SYSTEM TRAINING PLAN (STRAP)

FOR THE PROPHET

1. System Description. The Prophet, AN/MLQ-40(V)1, is a new HMMWV mounted/man portable signals intelligence system. Divisions will receive six systems. Armored cavalry regiments will receive four systems. The Prophet deploys zero to five kilometers from the forward line of own troops. The Prophet Block I will be fielded in 3Q/FY 2002. The reporting link consists of an All Source Analysis System (ASAS) Light mounted in the Prophet linked to an ASAS Light at the Prophet Control Surrogate, which performs message parsing into the ASAS Single Source database. Prophet Block II, which will be fielded in FY 2003, will incorporate an electronic attack (EA) capability. The entire system fits into a four-seat M-1097 heavy highly mobile multipurpose-wheeled vehicle that has a quick-erect mast and antenna mounted on it. The Prophet sends data to a preprocessor that feeds the data to the digital tactical operations center. The data feeds to the digital tactical operations center will be addressed in a future system training plan.
a. System Capabilities. The Prophet has the capability of performing on-the-move signal intercept, line of bearing to target signal, and EA in the high frequency, very high frequency, and ultra high frequency ranges. The Prophet vehicle will provide power for the mounted system. The dismounted power will be provided by standard battery (BA-5590 and rechargeable battery) power. Both the Prophet Dismounted and the SINCGARS are man-packable. Using units will provide their own SINCGARS man-pack components if the unit mission essential task list (METL) requires deployment in this manner. The dismounted configuration does not offer EA capabilities.

b. First Unit Equipped date. The first unit equipped will be 1st Cavalry Division and the date will be in 3Q/FY 2003. USAIC&FH will receive a partial fielding of prototype systems in 4Q/FY 2001 to be used for training until production models fielded in 3Q/FY 2003

2. Target Audience. The operators for the Prophet are soldiers in the 98H Military Occupational Specialty (MOS) and the maintainers are soldiers in the 33W MOS. All institutional training will be conducted at USAIC&FH. Detailed information can be found in Annex A. Training is required for the following MOSs:

	MOS Number
	MOS Title

	33W
	Electronic Warfare (EW)/Intercept Systems Repairer

	98H
	Communications Locator/Interceptor

	353A
	EW/Intercept Equipment Repair Technician

	352C
	Traffic Analysis Technician

	352H
	Communications Interceptor/Locator Technician

	35D
	All Source Intelligence Officer

3. Assumptions.

a. Manpower. Manning requirements support the future 98H MOS structure.

b. Resources.

(1) Project Manager (PM) Prophet provides funds to support USAIC&FH participation in training development, supportability strategy meetings, in-process reviews, instructor and key personnel training (IKPT), contractor training for developmental/operational test training, and test certification.

(2) PM Prophet will provide the following equipment to USAIC&FH to be used for training.

	Equipment
	33W IET Course
	98H IET Course
	NCOA

For 98H/33W
	Total Fielded to USAIC&FH

	Dismounted systems
	4
	6
	0
	10

	Prophet mounted systems
	3
	3
	0
	6

	Prophet (without vehicle)
	1
	0
	0
	1

	Workstations to run ICBT for Prophet
	10
	10
	3
	23

	Digital Projector
	1
	1
	0
	2

(3) The USAIC&FH Prophet vehicles will be parked on concrete pads behind Nicholson Hall, building 80505. These existing concrete pads require no modifications for them to be utilized for training.

c. Responsibilities.

(1) Upon approval from the DA Material Office for Training, The Simulation, Training and Instrumentation Command (STRICOM) will provide life cycle maintenance support for the ICBT devices and workstations as part of their Life Cycle Contractor Support for Constructive Training Devices Contract. PM Prophet is responsible to provide funding to STRICOM to support this training device.

(2) The PM Prophet will ensure the material developer meets all development milestone schedules.

(3) Communications Electronic Command Software Engineering Center (CECOM-SEC) provides software maintenance of embedded training software for the life of the system. PM Prophet will provide funding to CECOM-SEC to support software maintenance.

(4) The PM ensures training equipment, to include system hardware, is identified in the system support package components list and common table of allowances and is delivered prior to training and in sufficient quantity.

(5) The USAIC&FH establish institutional training by 1Q/FY 02 for the Prophet. The PM Prophet is responsible for funding all training until that time.
d. Prerequisites.

(1) Maintenance. Initial entry training students are required to successfully complete basic training and all AIT course material that is taught prior to Prophet training.

(2) Operations. Initial entry training students are required to successfully complete the 96R Ground Surveillance Course prior to beginning the 98H10 Phase II Prophet training.
e. Training. Institutional training for the Prophet will begin in 2Q/FY 2002. The 98H course will be extended six weeks and one day. Prophet-specific training will consist of two weeks.
4. Training Constraints. Only three soldiers can be trained per system due to the physical layout of the vehicle. On-the-move operations will not be trained at the institution due to the safety issues of having so many inexperienced drivers. The gaining unit teaches on-the-move operations.
5. Training Concept (AC/RC). Training for operators (MOS 98H), maintainers (MOS 33W), officers and warrant officers will be developed at USAIC&FH from the contractor-developed lesson plans that are used for fielding. The 98H and 33W initial entry training (IET) courses train the Prophet-specific tasks. Individual training will consist of hands on training with actual system hardware and ICBT on workstations to train the institutional soldiers on the system. Unit sustainment training reinforces these tasks and provides any necessary additional training to support the unit’s METL. Unit training consists of field training exercises (FTX), use of the ICBT, IEWTPT, and Warfighter Simulation exercises. The new equipment training team (NETT) will leave the ICBT, lesson plans and POI behind at the gaining unit in CDROM format. Updated materials are available through the USAIC&FH course managers. Leader training is available through a computer based training (CBT) that encapsulates doctrine tactics training (DTT). Doctrine and tactics are addressed in the basic and advanced noncommissioned officer courses for MOS 98H, commissioned officers and warrant officers. Training development is structured and executed within the context of Training and Doctrine Command's (TRADOC) systems approach to training. There is no difference in the delivery or format of the training between the AC and the RC soldiers.
6. Training Strategy (AC/RC). All institutional training will incorporate DTT into the lesson plans. Computer based training (CBT) is the media for distance learning. There is no difference in training between Active Component soldiers and Reserve soldiers. The DTT is being converted to a CD-ROM and will be exportable upon completion in 2QFY01. An IKPT will be held to train the USAIC&FH instructors prior to the system being taught at the institution.

a. New Equipment Training (NET) Strategy (WarMod). PM Prophet NET officer is responsible for developing the NET plan (NETP). An on-site train-the-trainer method is planned for NET and will be conducted concurrently with the fielding of the Prophet. The NETT will use a training support package (TSP), consisting of programs of instruction, lesson plans, student guides, technical manuals, and other training materials, to support the training for the system. These training materials remain with each unit, in CD-ROM and paper format, to support individual/unit sustainment training programs for Prophet personnel. DTT will be incorporated into the lesson plans for operators and will be briefed to the gaining unit’s staff. The DTT will be left with the gaining unit in a CD-ROM format.
b. Individual Training Strategy (Warrior).

(1) Initial operator training. The training for MOS 98H , conducted at USAIC&FH, includes two weeks of Prophet training which is added at the beginning of the self-paced Morse intercept portion. Maximum class size is 12 students. If more students than the 12 maximum report for training there will be insufficient equipment for training. Training devices used to train operators on the operation of Prophet include ICBT, which is run on ten workstations, three Prophets, and six Prophet dismounted systems. There is a situational training exercise (STX) at the end of the course where classroom instruction is applied in a field environment. DTT for initial operator training will focus on site and route selection. (Appendix B)

(2) Operator noncommissioned officer training. The USAIC&FH Noncommissioned Officers Academy (NCOA) will receive a total of three workstations to run the Prophet ICBT and DTT CBT to train all NCOA soldiers on the MD-405A receiver. PM Prophet provides these workstations. System equipment is not being issued to the NCOA. Training on the complete system for 98H30 and 98H40 soldiers will require coordination with the 98H IET cadre to use the equipment during their off/down times.

(a) The 98H Basic Noncommissioned Officer Course (BNCOC), conducted at USAIC&FH, consists of common core training and MOS-specific training. The focus of the MOS-specific training, as it relates to the Prophet, is asset management, system capabilities, tasking and reporting links, and MD-405A receiver operation through the use of ICBT.

(b) The 98H Advanced Noncommissioned Officer Course (ANCOC), conducted at USAIC&FH, consists of common core training and MOS specific training. The focus of the MOS specific training, as it relates to the Prophet, is system description, system capabilities, and logistical as well as administrative support.

(3) Initial Maintainer Training. The 33W MOS course, conducted at USAIC&FH, includes three weeks of Prophet training. Students are trained on the theory of operation and troubleshooting techniques at the direct support level. This includes training on the removal and replacement of modules within the MD-405A receiver. This training is conducted on ICBT software and actual Prophet systems – three complete Prophets, one Prophet without a vehicle, and four Prophet Dismounted systems. PM Prophet provides ten workstations to run the ICBT.

(4) Maintainer noncommissioned officer training.

(a) The USAIC&FH Noncommissioned Officers Academy (NCOA) will receive a total of three workstations to run the Prophet ICBT and DTT CBT to train all NCOA soldiers on the MD-405A receiver. PM Prophet provides these workstations. System equipment is not being issued to the NCOA. Training on the complete system for 33W30 and 33W40 soldiers will require coordination with the 33W IET cadre to use the equipment during their off/down times.

(b) The 33W BNCOC course, located at USAIC&FH, consists of common core training and MOS-specific training. The focus of the MOS-specific training, as it relates to the Prophet, is system description, characteristics, capabilities, and advanced troubleshooting techniques on the Prophet. The length of this training is four hours.

(c) The 33W ANCOC course, located at USAIC&FH, consists of common core training and MOS specific training. The focus of the MOS specific training, as it relates to the Prophet, is system characteristics, capabilities, and advanced troubleshooting techniques on the Prophet. The length of this training will be two hours.

(5) Officer training. Equipment is not provided for Officer training. Students must utilize equipment that is provided to the 98H course. The CD-ROM version of DTT will be provided to the officers’ courses. The reproduction and distribution of the CD is the responsibility of the course managers. This CD will provide additional information on the Prophet that time does not allow for in the formal courses.

(a) Officers attending MI OBC receive training on the capabilities and employment of the Prophet during the Intelligence Electronic Warfare (IEW) Operations portion of the course. This course is located at USAIC&FH.

(b) Officers attending MI CCC receive training on the employment of the Prophet during the Brigade Operations and Intelligence block of instruction. This course is located at USAIC&FH.

(6) Warrant Officer Courses 352C, 352H, and 353A will be modified to include Prophet training into Phase two of the warrant officer basic course (WOBC) for each MOS. Equipment is not provided for Officer training, students must utilize the equipment fielded to the 98H course. These courses are located at USAIC&FH.

c. Unit Training Strategy (Warfighter). Unit commanders, working with their METL, will identify, manage, and program training requirements for Prophet personnel. Unit training matrices will further focus on those disciplines the system operators and maintainers need to perform the critical functions required for mission success. Training events, operator tasks, and maintainer tasks needing training will be based on the unit’s METL, the trainer’s guide, and Army training materials. Assisting the unit commander, are the TSP that is left behind after fielding, distance learning, and the IEWTPT. Mission proficiency will be evaluated through the CATS training matrices. Crew training will be incorporated into unit FTX. (Appendix C)
d. Digital Training Support at USAIC&FH. The training strategy outlined below supports the OPORD 00-01 USAIC Transformation USAIC&FH 01 August 2000 requirement to train soldiers at USAIC&FH in a digital environment. It accomplishes this by using an overarching constructive simulation that drives the scenarios that stimulate each operator workstation through the TSA and as provided to the TSA by the Technical Control Cell.
e. DTT.

(1) The USAIC&FH New Systems Training Office develops a complete and comprehensive package for presentation at the gaining unit. DTT is directed towards the command, staff, and operational personnel. DTT is presented at the same time NET is conducted. DTT is in the form of CBT and will be distributed on CD ROM.

(2) DTT includes the concept of operations, mission planning, employment capabilities and limitations of the Prophet on the battlefield. This training provides the commander and his staff with detailed knowledge of the Prophet allowing them to effectively integrate this new capability into the unit. A digital copy of the training package will be left with the unit for incorporation into the unit-training program. This DTT will be a web-based program. Updated copies can be received from the New Systems Training Office.

7. Training Products. Where possible, actual system hardware will be used to give hands on training. Simulations and simulators will be used in those instances where hands on realistic training is not practical. The Prophet will be taught utilizing system hardware and ICBT on workstations issued for institutional courses. DTT, for which there is no associated system hardware, will be taught in CBT form.

	Training Product
	 Due Date
	Completion Date
	Responsible Agency

	ICBT for the Prophet

	4Q/FY 1998
	4Q/FY 1998
	PM Prophet

	DTT CBT
	2Q/FY 2001
	
	New Systems Training Office (NSTO)

a. ICBT for the Prophet. The Prophet ICBT is used at the institution, during NET, and for unit sustainment training to train soldiers on the operation and troubleshooting of the MD-405A receiver. This ICBT will be in CD form, will run on the workstations provided to the institution for institutional training and can be accessed from any Windows NT or 2000 desktop.

	Critical Tasks taught by the ICBT for Prophet

	Run System BIT.

	Manually enter a frequency using the keypad.

	Change the tuning step setting.

	Adjust tuning on a frequency using the tuning knob and the increase/decrease keys.

	Manually locate a frequency of interest.

	Adjust the Ears, modulation, and bandwidth in manual mode.

	Adjust the threshold setting in manual mode.

	Program and enable band parameters.

	Initiate and halt a bandsweep in Full Automatic, Semi-Automatic, and New Energy modes.

	Perform Halt and Resume on a dwelling frequency.

	Move an unwanted frequency from the Signal list to the Pass list.

	Program and enable normal and priority channel parameters.

	Initiate and halt a channel scan in Interleaved and Priority Only modes.

	Transfer a manually obtained frequency into the Normal or Priority channel list.

	Generate a bearing on a frequency.

	Adjust Signal Integration.

b. DTT CBT. DTT CBT will provide training during NET and for unit sustainment training to train leaders on the employment and support of the Prophet as a whole. This CBT will be in CD form to allow it to be accessed on any Windows computer.

	Critical Tasks taught by the DTT CBT

	Select a site for Prophet mounted stationary operations

	Plan a route for Prophet On-The-Move operations

	Mount and dismount the Electronic Support System

	Select a site for Prophet dismounted operations

8. Training Support.

a. Distance Learning (DL). The PM provides distance learning software to enhance and sustain individual soldier skills, and for crew and unit sustainment. The PM will develop an interface that is in compliance with the scenario-driven training of the IEWTPT. The PM develops an ICBT program for the operator and maintainer of the Prophet. The ICBT programs will be based on a task analysis of the Prophet. The programs are designed to be accessible through computer CD-ROM (threshold). The programs must provide a management system for tracking the students’ progression through lessons, exercises, and evaluations. It also must have the ability to download the students’ records. This package will be maintained and updated by the training proponent who teaches the course to each MOS.

b. Facilities.
(1) NET. Units need to ensure that a field training environment is available for use by the NETT when they come to field the system to the unit.

(2) USAIC&FH institutional training. Operator training will be held in room 81 of Friedman Hall building 63902 and room 202 of Nicholson Hall, building 80505. The maintainer training will be held in rooms 165 and 280 of Nicholson Hall, building 80505. The MI NCOA training will be held in Ice Hall, building 62722. The MI Officer training will be held in Nicholson Hall, building 80505. The MI Warrant Officer training will be held in Nicholson Hall, building 80505. All of the system vehicles will be parked and operated on the concrete pads behind Nicholson Hall building 80505.

9. Post-Fielding Training Effectiveness Analysis (PFTEA). The Office of the Registrar must receive feedback from the users to ensure the training products produced and the students trained meet the user’s needs. Feedback will assist USAIC&FH in correcting training deficiencies, and will provide information that may affect the next generation of equipment or product improvements. A PFTEA conducted one year after the fielding of the system will solicit feedback. Field training exercise results and/or operational experiences from the users will be used in addition to institutional training evaluation data. Upon completion of a PFTEA, appropriate action will be taken to update/revise training courses and training materials. The PFTEA team will provide feedback to the users on findings and actions taken by USAIC&FH to correct identified deficiencies.
Prophet STRAP, ANNEX A

Target Audience

All functional and professional courses for the following MOSs are taught at USAIC&FH.

33W EW/Intercept Systems Repairer.

· EW/Intercept Systems Repairer Course, 102-33W10

· EW/Intercept Systems Repairer BNCOC, 102-33W30

· EW/Intercept Systems Repairer ANCOC, 102-33W40

98H Communications Locator/Interceptor.

· Communications Locator/Interceptor Course, 231-98H10

· Communications Locator/Interceptor BNCOC, 231-98H30

· Communications Locator/Interceptor ANCOC, 231-98H40

35D All Source Intelligence Officer.

· MI OBC, 3-30-C20-35D

· MI CCC, 3-30-C22

MI Warrant Officer.

· MOS 353A EW/Intercept Equipment Repair Technician WOBC Phase 2, 4C-353A Phase 2

· MOS 352C Traffic Analysis Technician WOBC Phase 2, 3B-352C Phase 2

· MOS 352H Communications Interceptor/Locator Technician WOBC Phase 2, 3B-352H Phase 2

	USAIC&FH

Courses affected by the Prophet

	Functional and Professional Courses
	NET
	98H IET
	33W IET
	BNCOC
	ANCOC
	WOBC
	MI

OBC
	MI

CCC

	33W EW/I Sys. Repairer
	X
	
	X
	X
	X
	
	
	

	98H Communications Locator/Interceptor
	X
	X
	
	X
	X
	
	
	

	352C Traffic Analysis Technician
	X
	
	
	
	
	X
	
	

	352H Communications Interceptor/Locator Technician
	X
	
	
	
	
	X
	
	

	353A EW/I Equip. Repair Technician
	X
	
	
	
	
	X
	
	

	35D All Source Intelligence Officer
	X
	
	
	
	
	
	X
	X

	NOTES: Data above supplied by the appropriate proponent school

Prophet STRAP, ANNEX B

Combined Arms Training Strategy (CATS)

Individual Training Strategies (Warrior)

	Military Occupational Specialty (MOS)/ Area of Concentration

(Present Data by MOS by School)

	

	Training Strategy for Maintenance Training Division

33W10 / EW/Intercept Systems Repairer

Course Number: 102-33W10

	

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 42

	 Student Load per Fiscal Year: 336

	Course Description: Students in this 41-week course receive instruction and practical exercise on the Prophet. This course covers limited operation, fault isolation and troubleshooting at the Organizational and Direct Support maintenance level through classroom instruction and practical exercise. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	 Individual Training Plan (ITP) (output of the CATS long-range individual training strategy): July 1999

	 Course Administrative Data (CAD): September 1999

	 Program of Instruction (POI) (output of the course design): July 1999

	

	Training Strategy for BNCOC

33W30 / EW/Intercept Systems Repairer

Course Number: 102-33W-30

	

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 3

	 Student Load per Fiscal Year: 24-48

	Course Description: Soldiers attending BNCOC receive a four-hour course of instruction on the Prophet. This course covers system description, characteristics, capabilities, and advanced troubleshooting techniques on the Prophet. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: November 23, 1998

	POI: 1994, currently under revision

	Training Strategy for ANCOC

33W40 / EW/Intercept Systems Repairer

Course Number: 102-33W40

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 1-2 (dependent on the number of promotions)

	 Student Load per Fiscal Year: 12

	Course Description: Soldiers attending ANCOC receive a two-hour course of instruction on the Prophet. This course covers system characteristics, capabilities, and advanced troubleshooting techniques on the Prophet. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: September 23, 1998

	POI: May 1995, currently under revision

	

	Training Strategy for 98H IET

98H10 / Communications Locator/Interceptor

Course Number: 231-98H10

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 30 (this is the maximum limit of students; the 98H course is a self-paced course and class sizes may vary)

	 Student Load per Fiscal Year: 219

	Course Description: 98H Students attend the Prophet training prior to attending the Morse phase of the courses. Students attending 98H IET course receive instruction on the Prophet. The instruction covers site selection, system set-up and power-up procedures, basic operating tasks, and shutdown and re-deployment procedures. There is a Situational Training Exercise (STX) at the end of the course where classroom instruction is applied in a field environment. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: September 1999

	CAD: January 2000

	POI: November 1998

	Training Strategy for BNCOC

98H30 / Communications Locator/Interceptor
Course Number: 231-98H30

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 4-6

	 Student Load per Fiscal Year: 32

	Course Description: Soldiers attending BNCOC receive a four-hour course of instruction on the Prophet. This course covers asset management, system capabilities, tasking and reporting links, and MD-405A receiver operation through the use of ICBT. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: July 7, 1997

	POI: December 1996, currently being revised

	

	Training Strategy for ANCOC

98H40 / Communications Locator/Interceptor

Course Number: 231-98H40

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 3 (dependent on the number of promotions)

	 Student Load per Fiscal Year: 14

	Course Description: Soldiers attending ANCOC receive a two-hour course of instruction on the Prophet. This course covers system description, system capabilities, and logistical as well as administrative support. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: October 27, 1998

	POI: Currently being developed

	Training Strategy for WOBC Phase 2:

353A / EW/Intercept Equipment Repair Technician

Course Number: 4C-353A Phase 2

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 3

	 Student Load per Fiscal Year: 6

	Course Description: During this block of instruction students are trained on systems representative of those they will encounter at their first unit. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: August 1997

	CAD: September 1997

	POI: November 1999

	

	Training Strategy for WOBC Phase 2

352C / Traffic Analysis Technician

Course Number: 3B-352C Phase 2

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 4

	 Student Load per Fiscal Year: 14

	Course Description: During this course students will be taught current U.S. collection systems and tactical and strategic SIGINT analysis. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: August 1997

	CAD: October 1996

	POI: July 1996

	Training Strategy for WOBC Phase 2

352H / Communications Interceptor/Locator Technician

Course Number: 3B-352H Phase 2

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 1

	 Student Load per Fiscal Year: 1

	Course Description: During this course students will be taught current U.S. collection systems and tactical and strategic intelligence intercept operations. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: August 1997

	CAD: February 1996

	POI: October 1999

	

	Training Strategy for MI OBC

35D / All Source Intelligence Officer

Course Number: 3-30-C20-35D

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 10

	 Student Load per Fiscal Year: 360

	Course Description: During this course officers receive a four hour block of instruction on the specifications and capabilities of IEW equipment used by the Military Intelligence community, to include the Prophet. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: July 2000

	POI: July 2000

	Training Strategy for MI CCC

35D / All Source Intelligence Officer

Course Number: 3-30-C22

	Location: USAIC&FH

	Lesson Plans: 4Q/FY01

	Course Start: 2Q/FY02

	 Classes per Year: 5

	 Student Load per Fiscal Year: 233

	Course Description: During this course, students receive training on Prophet, as well as other IEW assets, in a SIGINT/IEW familiarization block of instruction. Additionally, students will receive instruction on the intelligence that Prophet feeds into the common operating picture.

	Training Requirement Analysis System (TRAS) Documents

	ITP: July 1999

	CAD: December 2002

	POI: May 2002

Prophet STRAP, ANNEX C

Combined Arms Training Strategy (CATS)

Short-range Unit Training Strategies (Warfighter)

	UNIT/SUSTAINMENT TRAINING
	REQUIREMENTS CONTROL SYMBOL

	Requirements Determination and Acquisition Process

LCM PHASE:
	SYSTEM: Prophet

MOS: 98H

	1. INDIVIDUAL TRAINING

	a. Strategy (How individual skills will be sustained). Initial training will be conducted by a NETT at gaining units. Individuals will be taught appropriate skills/knowledge required for operating and maintaining the Prophet. The NETT will leave behind an extensive TSP (to include ICBT and DL) for sustainment of the individual operator’s proficiency. Training will integrate as many hands-on situationally based training events as possible, taking advantage of distance learning products and initiatives. Unit proficiency training will be provided by the TSA of the IEWTPT. The Intelligence Center will update existing soldier’s manuals and field manuals as the system progresses.

	b. Training Events
	Frequency

	
	(1) MD-405A DF Antenna Assembly
	Weekly

	
	(2) MD-405A Monitor Antenna Assembly
	Weekly

	
	(3) Power Up/Power Down
	Weekly

	
	(4) Initial Receiver Settings
	Weekly

	
	(5) Setting System Parameters/Configuration
	Weekly

	
	(6) Set system for Mounted/Dismounted operation
	Weekly

	b. Products required to sustain individual skills

	PRODUCT
	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	Notes

	Task and Skill Analysis (TASA)
	1QFY2001
	LSAR
	PM Prophet
	

	Instructor Lesson Guides
	3QFY2001
	TASA
	NSTO and USAIC&FH
	

	Student Lesson Guides
	3QFY2001
	TASA
	NSTO and USAIC&FH
	

	Technical Manuals (TM)
	1QFY2001
	LSAR Material Fielding Plan
	PM Prophet
	

	FM 34-1
	2QFY2001
	IEW Operations
	Doctrine and Literature
	

	2. COLLECTIVE TRAINING

	a. Strategy (Type collective training, exercises, simulations, embedded training, crew drills, by which crews/unit will be trained to employ the system (Doctrine and tactics included)) (See CATS training strategy). Units will use materials left by the NETT, soldier’s manual, and ARTEP to conduct collective training in accordance with the units METL. FTXs will be required to validate the ability of units to employ the Prophet.

	b. Training Events
	Frequency

	
	(1) Perform System PMCS
	Monthly

	
	(2) Perform Power-up and Shut-down procedures
	Monthly

	
	(3) Run System BIT
	Monthly

	
	(4) Select a Site for Mounted Stationary Operations
	Monthly

	
	(5) Plan a Route for On-the-Move Operations
	Monthly

	
	(6) Operate the Mast
	Monthly

	
	(7) Mount and Dismount the ES System
	Monthly

	
	(8) Assemble Dismounted Prophet
	Monthly

	
	(9) Select a Site for Dismounted Operations
	Monthly

	
	(10) Manually enter a frequency using the keypad
	Monthly

	
	(11) Change the Tuning step setting
	Monthly

	
	(12) Adjust tuning on a frequency using the tuning knob and the INC/DEC keys
	Monthly

	
	(13) Manually locate a frequency of interest
	Monthly

	
	(14) Adjust Ears, Loudness, Modulation, and Bandwidth in manual mode
	Monthly

	
	(15) Adjust the Threshold setting in manual mode
	Monthly

	
	(16) Program and enable band parameters
	Monthly

	
	(17) Initiate and halt a bandsweep in Full Automatic, Semi-Automatic, and New Energy modes
	Monthly

	
	(18) Perform Halt and Resume on a dwelling frequency
	Monthly

	
	(19) Move an unwanted frequency from the Signal list to the Pass list
	Monthly

	
	(20) Program and enable normal and priority channel parameters
	Monthly

	
	(21) Initiate and halt a channel scan in Interleaved and Priority Only modes
	Monthly

	
	(22) Transfer a manually obtained frequency into the Normal or Priority channel list
	Monthly

	
	(23) Generate a bearing on a frequency
	Monthly

	
	(24) Adjust Signal integration
	Monthly

	
	(25) Install the PLGR
	Monthly

	
	(26) Configure the PLGR
	Monthly

	
	(27) Enter and Mark Waypoints into the PLGR
	Monthly

	
	(27) Program a route into the PLGR
	Monthly

	
	(28) Configure the TACNAV
	Monthly

	
	(29) Perform field calibration of the TACNAV
	Monthly

	
	(30) Navigate in Steer-to and Cross-Track Error Modes
	Monthly

	
	(31) Perform PMCS on the SINCGARS radios
	Monthly

	
	(32) Perform Power-up and Shut-down procedures
	Monthly

	
	(33) Configure SINCGARS for operation
	Monthly

	
	(34) Load a cryptographic fill into the SINCGARS
	Monthly

	
	(35) Send and receive a radio transmission
	Monthly

	
	
	

TRADOC FORM 568-R-E, Aug 89

	UNIT/SUSTAINMENT TRAINING

	b. Products required to sustain individual skills

	PRODUCT

	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	Notes

	STP 21-1-SMCT
	 2QFY2001
	SMCT
	TRADOC
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3. UNIQUE REQUIREMENTS UNITS MUST BE APPRAISED OF TO PREPARE FOR SYSTEMS FIELDING AND EMPLOYMENT

	COMMENTS:

Milestones are in Annex D.

Equipment Fielded to USAIC&FH in support of initial individual training of 98H soldiers:

 Equipment Quantity

(1) Prophet Dismounted 6

(2) Prophet 3

(3) Workstations to run ICBT 10

(4) Digital Projector 1

The NCOA will be fielded three workstations to run the ICBT.

TRADOC FORM 568-R-E, Aug 89

	UNIT/SUSTAINMENT TRAINING

	REQUIREMENTS CONTROL SYMBOL

	Requirements Determination and Acquisition Process

LCM PHASE:
	SYSTEM: Prophet

MOS: 33W

	1. INDIVIDUAL TRAINING

	a. Strategy (How individual skills will be sustained). Initial training will be conducted by a NETT at gaining units. Individuals will be taught appropriate skills/knowledge required maintain and repair the Prophet. The NETT will leave behind an extensive TSP (to include ICBT and DL) for sustainment of the individual maintainer’s proficiency. Training will integrate as many hands-on situationally based training events as possible, taking advantage of distance learning products and initiatives. The Intelligence Center will update existing soldier’s manuals and field manuals as the system progresses.

b. Training Events. Frequency

 (1) Remove and replace platform shell, cable, and shell accessories……………………………. Quarterly

(2) Perform power-up and shut-down procedures…………………………………………………….Quarterly

(3) Run system-level BIT……………………………………………………………….……………… Quarterly

(4) Interpret system-level BIT messages………………………………………………………………Quarterly

(5) Fault isolate to faulty LRU/SRU…………………………………………………………..…….……Quarterly

(6) Remove and replace SIU, CP, and cables…………………………………………………………Quarterly

(7) Remove and replace LEDs and Fuses…………………………………………………….……….Quarterly
(8) Perform raising and lowering of the mast……………………………………………….………….Quarterly

(9) Perform alignment of MA-723 antenna……………………………………………………..………Quarterly

(10) Perform potentiometer setting……………………………………………………………………. Quarterly

(11) Remove and replace MA-723, MA-458, mast, mast straps, mast drive equipment…………..Quarterly

(12) Lubricate mast drive universal joints……………………………………………….……………. Quarterly

(13) Perform system setup and system configuration on the MD0405A…………………………….Quarterly

(14) Locate a frequency by manually tuning…………………………………………………………....Quarterly

(15) Display the DF screen…………………………………………………………….………………….Quarterly

(16) Generate a bearing on a frequency………………………………………………………………...Quarterly

(17) Run MD-405A BIT…………………………………………………………….……………………....Quarterly

(18) Interpret BIT codes………………………………………………………………………….………...Quarterly

(19) Remove and replace MD-405A, MA-723, MA-458, external cables…………..………………...Quarterly

(20) Remove and replace MD-405A modules, internal cables, knobs, connectors…………….…..Quarterly

(21) Configure the PLGR for operation…………………………………………………………..………Quarterly

(22) Configure the TACNAV for operation………………………………………………………..……...Quarterly

(23) Perform Field calibration of the TACNAV…………………………………………………………..Quarterly

(24) Perform Maintenance calibration of the TACNAV…………………………………………….…..Quarterly

(25) Interpret TACNAV BIT messages…………………………………………………………………..Quarterly

(26) Remove and replace PLGR, PLGR antenna, DCB, TANGO Box, FOG, Magnetic sensor,

 and TACNAV Display..………………………………………….………………………….……….Quarterly

	b. Products required to sustain individual skills

	PRODUCT
	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	Notes

	Task and Skill Analysis
	1QFY2001
	LSAR
	PM Prophet
	

	Instructor Lesson Guides
	3QFY2001
	TASA
	NSTO and USAIC&FH
	

	Student Lesson Guides
	3QFY2001
	TASA
	NSTO and USAIC&FH
	

	Technical Manuals (TM)
	1QFY2001
	LSAR Material Fielding Plan
	PM Prophet
	

	STP 34-33W14-SM-TG
	2QFY2001
	SM for MOS 33W
	USAIC&FH
	

	2. COLLECTIVE TRAINING

	a. Strategy (Type collective training, exercises, simulations, embedded training, crew drills, by which crews/unit will be trained to employ the system (Doctrine and tactics included)) (See CATS training strategy). Units will use materials left by the NETT, soldier’s manual, and ARTEP to conduct collective training in accordance with the units METL. FTXs will be required to validate the ability of units to employ the Prophet.

b. Training Events. Frequency

(1) Fault Isolation Quarterly

(2) Mast Removal/Replacement Semi-annually

(3) RF Cable testing Semi-annually

(4) Mast repair/servicing Semi-annually

(5) Parts Management Quarterly

(6) Field/deployment preparation Quarterly

(7) Field/deployment support Quarterly

TRADOC FORM 568-R-E, Aug 89

	UNIT/SUSTAINMENT TRAINING

	b. Products required to sustain individual skills

	PRODUCT

	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	Notes

	STP 21-2-SMCT
	2QFY2001
	SMCT
	TRADOC
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3. UNIQUE REQUIREMENTS UNITS MUST BE APPRAISED OF TO PREPARE FOR SYSTEMS FIELDING AND EMPLOYMENT

	COMMENTS:

Milestones are in Annex D.

Equipment Fielded to USAIC&FH in support of initial individual training of 33W soldiers:

 Equipment Quantity

(1) Prophet Dismounted 4

(2) Prophet 2

(3) Prophet without the vehicle 1

(4) Prophet EA subsystem 2

(5) Workstations to run ICBT 10

(6) Digital Projector 1

TRADOC FORM 568-R-E, Aug 89

Prophet STRAP, ANNEX D

Training Development Milestone Schedules

This annex contains one TRADOC Form 569-R-E, System Milestone Schedule - Sheet A, and two TRADOC Form 569-1-R-E’s, System Milestone Schedule - Sheet B, on:

· Institutional Training 33W IET

· Institutional Training 98H IET

· Institutional Training 33W BNCOC

· Institutional Training 33W ANCOC

· Institutional Training 98H BNCOC

· Institutional Training 98H ANCOC

· Institutional Training 353A WOBC

· Institutional Training 352H WOBC

· Institutional Training 352C WOBC

· Institutional Training 35D MI OBC

· Institutional Training 35D MI CCC

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET A
	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	ACAT
	OFFICE SYMBOL

ATZS-FDC-N
	AS OF DATE

May 2000

	POINTS OF CONTACT
	NAME
	OFFICE SYMBOL
	TELEPHONE

	MATERIAL COMMAND

(PM-Prophet)
	LTC Stevens
	SFAE-IEW-SG
	DSN: 987-1992

	TRADOC PROPONENT

	
	
	

	TSM:
	TSM- COL Peterson
	ATZS-GB
	DSN: 821-5579/5850

	CD:
	TSM- COL Peterson
	ATZS-GB
	DSN: 821-5579/5850

	TD:
	SSG Shuman

SSG Weeks
	ATZS-FDR-TS
	DSN: 821-3867

FAX: (520) 538-2130

	SUPPORTING PROPONENTS:
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	ITEM
	DATE
	RESPONSIBLE AGENCY/POC
	TELEPHONE

	MNS:

	24 Sep 1999 (Draft)
	TSM- COL Peterson
	ATZS-GB
	DSN: 821-5579/5850

	ORD:
	TRADOC Approved on

07 Apr 2001
	TSM- COL Peterson
	ATZS-GB
	DSN: 821-5579/5850

	Supportability Strategy:
	3 May 1999 (Draft)
	PM- LTC Stevenson
	ATZS-GB
	DSN: 987-1992

	TTSP:

	1 Mar 2000

(Draft)
	NSTO, USAIC&FH,

SSG Biddison
	ATZS-FDR-TS
	DSN: 821-3882

FAX: (520) 538-2130

	QQPRI:

	See Note
	PM Prophet NET,

Cecilia Black
	SFAE-IEW-SG
	DSN: 987-1990

	BOIP:

	See Note
	OCMI- Mrs. Bernardo
	ATZS-FD-MI
	DSN: 821-1451

	NETP:

	See Note
	PM Prophet NET,

Cecilia Black
	SFAE-IEW-SG
	DSN: 987-1990

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	COMMENTS: (Continue on reverse side if necessary)

QQPRI. This document is awaiting DA approval of the ORD

BOIP. This document is awaiting DA approval of the ORD

NETP. This document is awaiting creation of the BOIP.

TRADOC FORM 569-R-E, Aug 89

	SYSTEM MILESTONE SCHEDULE - SHEET B

	PAGE OF PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

PROPHET
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 March 2001

	COMPLETED BY :

 SFC Lovorn
	OFFICE SYMBOL:
ATZS-FDR-TS
	TELEPHONE:

520 538-6710

	Program Schedule

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 01
	FY 02
	FY 03
	FY 04
	FY05

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	Contract awd
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IPR #1
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IPR #2
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IPR #3
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IPR #4
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LP V&V
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI V&V
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CBT V&V
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ET V&V
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TM V&V
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Workstations
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dismount

Systems

(Production)
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	Mounted

Systems

(Production)
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	Dismounted

Systems

(EMD)
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mounted Systems

ES/EA
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Digital Projector
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

TRADOC FORM 569-1-R-E, Aug 89
	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 33W IET

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	POI for 33W IET
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	LP for 33W IET
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-1-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 98H IET

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 98H IET
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 98H IET
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 33W BNCOC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 33W
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 33W
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 33W ANCOC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 33W
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 33W
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 98H BNCOC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 98H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 98H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 98H ANCOC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 98H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 98H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 353A WOBC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 353A
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 353A
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 352H WOBC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 352H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 352H
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 352C WOBC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 352C
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for 352C
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 35D MI OBC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 35D
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for

35D
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

	TRAINING DEVELOPMENT MILESTONE SCHEDULE - SHEET B
	PAGE 1 OF 2 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM

Prophet
	TRADOC SYMBOL

USAIC&FH
	AS OF DATE

18 May 2000

	TRAINING PACKAGE

ELEMENT/PRODUCT: Institutional Training 35D MI CCC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 1999
	FY 2000
	FY 2001
	FY 2002

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	ICBT for Prophet
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DTT for Prophet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	CAD
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI for 35D
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	LP for

35D
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	POI (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	LPs (Test)
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	TEST
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	MDR III
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Fielding
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	

	Training start
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

1. Fielding dates are to be determined.

TRADOC FORM 569-R-E, Aug 89

Prophet STRAP, ANNEX E

Resources

	1. Facilities Requirements.

	
	
	
	

	Description
	Approximate Amount

	Frequency
	Required Date
	$ Source

	a. USAIC&FH

	
	
	
	

	
	(1) Base Operations

	
	
	
	

	
	(a) Friedman Hall

Bldg. 63902 Room 81

	4.0k
	Annually
	
	USAIC&FH

	
	(b) Nicholson Hall

Bldg. 80505 Room 165, 202 & 280

	12.0k
	Annually
	
	USAIC&FH

	
	(c) Ice Hall

Bldg. 62722 Room

	5.0k
	Annually
	
	USAIC&FH

	2. Additional Equipment Requirements.
	
	
	

	
	
	
	
	
	

	
	Equipment
	BOIP Number

	Number Required

	
	Workstations
	TBD
	23

	
	Prophet Dismounted
	TBD
	10

	
	Prophet
	TBD
	5

	
	Prophet (w/o vehicle)
	TBD
	1

	
	Digital Projector
	TBD
	2

	
	
	
	

	3. Additional OMA Funding Requirements

	Description
	Approximate Amount
	Frequency
	Required Date
	$ Source

	a. Training

	
	
	
	

	
	(1) NETT
	21k

	Annually
	2Q-FY01
	PM Prophet

	
	(2) USAIC&FH

	
	
	
	

	
	(a) 23 Workstations

	35k
	Onetime
	FY01
	PM Prophet

	
	(b) 10 Prophet Dismounted

	520k
	Onetime
	FY01
	PM Prophet

	
	(c) 5 Prophets

	6000k
	Onetime
	FY01
	PM Prophet

	
	(d) 1 Prophet without vehicle
	200K
	Onetime
	FY01
	PM Prophet

	
	(e) 2 EA Subsystems

	200k
	Onetime
	FY01
	PM Prophet

	
	(f) 2 Digital Projectors

	4k
	Onetime
	FY01
	PM Prophet

	
	(g) ET software maintenance
	TBD
	Onetime
	FY02
	PM Prophet

	
	(h) ICBT maintenance
	TBD
	Onetime
	FY02
	PM Prophet

	
	(i) Computer for DTT development
	3k
	Onetime
	FY00
	PM Prophet

	b. Other costs

	
	
	
	

	
	(1) TDY costs for NSTO
	65k

	Annually
	FY00
	PM Prophet

	
	(2) CD Reproduction

	0.7k
	Onetime
	FY00
	NSTO

	
	CD Type/Numbers

	Divisions
	ACR
	USAIC&FH
	BCT
	Subtotal

	
	(a) ICBT for Prophet

	60
	16
	15
	12
	103

	
	(b) DTT CBT

	60
	16
	15
	12
	103

	
	(c) Totals

	120
	32
	30
	24
	206

4. Manpower Requirements.

	Description
	Officers
	Warrant Officers
	Enlisted
	Civilian
	Total

	a. Training.

	
	
	
	
	

	
	
	
	
	
	

	1. NETT/DTT
	
	
	2
	
	2

	
	
	
	
	
	

	2. USAIC&FH
	
	
	
	
	

	
	
	
	
	
	

	(a) NSTO
	
	1
	6
	1
	8

	
	
	
	
	
	

	(b) 33W IET
	
	
	1
	
	1

	
	
	
	
	
	

	(c) 98H IET
	
	
	1
	
	1

	
	
	
	
	
	

	(d) NCOA
	
	
	1
	
	1

	
	
	
	
	
	

	(e) WOBC
	
	
	
	
	

	
	
	
	
	
	

	(f) MI CCC
	
	
	
	
	

Prophet STRAP, ANNEX F

References

· Operational Requirements Document for the Prophet System, 07 Apr 2001

· Concept of Operations for the Prophet System, 4 July 1999

· Mission Needs Statement (Draft), 24 September 1999

· Operational Requirements Document for the IEWTPT, 17 July 1998, CARDS reference number 1510R

· New Equipment Training plan # CEC00010

Prophet STRAP, ANNEX G

Coordination

	Agency
	Comments

Submitted
	Comments

Accepted
	Comments Rejected

	Institutional Training Battalion

305th MI Bn; ATTN: ATZS-TPM-B

Fort Huachuca, AZ 85613
	3.b.(3) Increase the number of equipment fielded to school to support equipment failure and in case student numbers increase.
	Equipment numbers increased for production systems to match increased student numbers.
	

	Institutional Training Battalion

305th MI Bn; ATTN: ATZS-TPM-B

Fort Huachuca, AZ 85613
	All. Operator MOS should be 98G instead of 98H
	
	The operator MOS has been directed by MG Thomas.

	Military Intelligence Noncommissioned Officers Academy (NCOA); ATTN: ATZS-CLN

Fort Huachuca, AZ 85613
	6. Course description does not sync with Annex B
	Changed to make para. 6 and Annex B match.
	

	Military Intelligence Noncommissioned Officers Academy (NCOA); ATTN: ATZS-CLN

Fort Huachuca, AZ 85613
	Annex B. Course description needs to be more specific
	Re-worded course description to more specifically describe what will be taught.
	

	Military Intelligence Noncommissioned Officers Academy (NCOA); ATTN: ATZS-CLN

Fort Huachuca, AZ 85613
	Annex B. Course Length should be 1 week
	
	After further discussion with the NCOA, it was agreed that the course length would remain at 2 and 4 hours and that if this was insufficient it could be changed at a later date.

	Military Intelligence Noncommissioned Officers Academy (NCOA); ATTN: ATZS-CLN

Fort Huachuca, AZ 85613
	Annex B. Student load per fiscal year should be: 98H30=32 and 98H40=14
	Our numbers came from the Registrars Office, but the NCOA says that the numbers from the Registrars Office are incorrect.
	

	TRADOC System Manager (TSM) Prophet

ATTN: ATZS-GB

Fort Huachuca, AZ 85613
	All. Prophet Ground is now termed as just Prophet
	Changed title throughout.
	

Comments Rejected and Reasons

Prophet STRAP, ANNEX H

Acronyms

	LEGEND

	AC
	Active Component

	ANCOC
	Advanced Noncommissioned Officers Course

	ARTEP
	Army Training and Evaluation Program

	ASAS
	All Source Analysis System

	BNCOC
	Basic Noncommissioned Officers Course

	CATS
	Combined Arms Training Strategy

	CBT
	Computer Based Training

	CECOM-SEC
	Communications Electronic Command Software Engineering Center

	DL
	Distance Learning

	DTT
	Doctrine and Tactics Training

	EA
	Electronic Attack

	EW
	Electronic Warfare

	FTX
	Field Training Exercise

	FY
	Fiscal Year

	H-HMMWV
	Heavy-Highly Mobile Multipurpose Wheeled Vehicle

	ICBT
	Interactive Computer Based Training

	IET
	Initial Entry Training

	IEW
	Intelligence Electronic Warfare

	IEWTPT
	Intelligence Electronic Warfare Tactical Proficiency Trainer

	IKPT
	Instructor and Key Personnel Training

	METL
	Mission Essential Task List

	MI
	Military Intelligence

	MI CCC
	Military Intelligence Captain’s Career Course

	MI OBC
	Military Intelligence Officer Basic Course

	MOS
	Military Occupational Specialty

	NCOA
	Non-Commissioned Officer Academy

	NET
	New Equipment Training

	NETP
	New Equipment Training Plan

	NETT
	New Equipment Training Team

	NSTO
	New System Training Office

	PFTEA
	Post Fielding Training Effectiveness Analysis

	PM
	Project Manager

	PMSW
	Program Manager Signals Warfare

	RC
	Reserve Component

	SINCGARS
	Single Channel and Airborne Radio System

	STRAP
	System Training Plan

	STRICOM
	Simulations, Training and Instruction Command

	TADSS
	Training Aids, Devices, Simulators, and Simulations

	TASA
	Task and Skills Analysis

	TRADOC
	Training and Doctrine Command

	TRAS
	Training Required Analysis System

	TSA
	Target Signature Array

	TSM
	TRADOC System Manager

	USAIC&FH
	U. S. Army Intelligence Center and Fort Huachuca

	WOBC
	Warrant Officer Basic Course

Prophet STRAP, ANNEX I

Training Aids, Devices, Simulators, and Simulations (TADSS)

	Training Aids, Devices, Simulators, and Simulations (TADSS)

Required for the Prophet

	Purpose/Function
	NET
	Institution
	Unit

	IEWTPT/TSA
	X
	X
	X

	ICBT for Prophet
	X
	X
	X

	DTT Computer Based Training (CBT)
	X
	
	X

	System Hardware
	X
	X
	X

	Workstations to run ICBT
	X
	X
	

1. IEWTPT/TSA. The IEWTPT and Prophet hardware provides sustainment and proficiency training for the operators, crews, battle commanders, and the battle command staff. PM is responsible for developing the Prophet TSA simulator. Software sustainment will be provided by CECOM-SEC and the hardware will be maintained by STRICOM. The TSA interfaces with the IEWTPT Technical Control Cell. The training capability will be designed for use in both institutional and unit sustainment training to train individual and collective tasks. The Prophet (Ground Based) Block 2 through 4 will have a TSA.

2. ICBT for Prophet will be used for distance learning. The Prophet ICBT is used at the institution, during NET, and for unit sustainment training to train soldiers on operation and maintenance of the Prophet. This ICBT will be in CD form and will run on the workstations provided to the institution for institutional training and can be accessed from any Windows based computer. One hundred and three copies of this CD will be needed. The ICBT will be maintained by STRICOM through out its life cycle.

3. DTT CBT. The CBT for DTT training is yet to be written. It will provide training at the institution, during NET and for unit sustainment training to train leaders on the employment and support of the Prophet. This CBT will be in CD form to allow it to be accessed on any Windows computer. One hundred and three copies of this CD will be needed. After the DTT is approved it will be available through the Army E-pubs web site. The DTT will be available in 4Q FY 02.

4. System Hardware. Actual system hardware to include: ten dismounted systems, eight Prophet mounted systems and one mounted system minus the vehicle will be used to provide hands on training of the system at the institution. There is no embedded training requirement for Prophet Block 1. There is an embedded training requirement for Prophet Block 2 through 4.
5. Workstations to run ICBT. Workstations will be used in the institution to run the ICBT software to train soldiers on the operations of the systems. PM Prophet is responsible for providing funding to STRICOM so they can support this training device. Eleven workstations will be required for the institution.
� The Prophet BOIP has not been written yet.

� The NETT resource information is an estimate based on previous NETT fielding costs. Actual NETT information is waiting on the production of a NETP from the PM Prophet NET office. The NETP can only be written in a draft form until a nomenclature has been designated for the system.

� The manpower requirements for training are not instructor positions, they are personnel who are responsible for developing and maintaining master copies of training materials. These personnel must be Instruction Design for Instructor Course qualified.

PAGE
i

