SYSTEM TRAINING PLAN

FOR THE

 FOOD SANITATION CENTER (FSC)

[image: image1.emf]
DATE: APPROVED 4 SEPTEMBER 2001

VERSION: 1A

SYSTEMS INTEGRATION DIVISION

TRAINING DIRECTORATE

US ARMY COMBINED ARMS SUPPORT COMMAND (CASCOM)

FORT LEE, VIRGINIA 23801

SYSTEM TRAINING PLAN (STRAP)

FOR THE

 FOOD SANINTATION CENTER (FSC)

TABLE OF CONTENTS

PARAGRAPH
PAGE
1. SYSTEM DESCRIPTION
1

2. TARGET AUDIENCE
1

3. ASSUMPTIONS
1

4. TRAINING CONSTRAINTS
2

5. TRAINING CONCEPT
3

6. TRAINING STRATEGY
4

7. TRAINING PRODUCTS
4

8. TRAINING SUPPORT
5

9. POST-FIELDING TRAINING EFFECTIVENESS ANALYSIS (PFTEA)
5

ANNEX
PAGE
A. TARGET AUDIENCE……………………………………………...A1

B. CATS INDIVIDUAL TRAINING STRATEGY (WARRIOR)
B1

C. CATS SHORT-RANGE UNIT TRAINING STRATEGY (WARFIGHTER)
C1

D. TRAINING DEVELOPMENT MILESTONE SCHEDULE
D1

E. RESOURCES
E1

F. REFERENCES
F1

G. COORDINATION
G1

H. ACRONYMS
H1

I. TADSS REQUIREMENTS
 I1

The proponent for this document is Systems Integration Division, Training Directorate, CASCOM & Ft. Lee. Users are requested to submit comments and suggested improvements on DA Form 2028 to:

Commander, CASCOM & Ft. Lee

ATTN: ATCL-AS

Fort Lee, Virginia 23801-1511

DSN 539-1205 COMM (804) 765-2340

FAX (804) 765-1196

EMAIL : youngbloodc@lee.army.mil

SYSTEM TRAINING PLAN

 FOR THE

Food Sanitation Center

1. SYSTEM DESCRIPTION:

 a. The Army Field Feeding System will use the Food Sanitation Center FSC to provide a means for effectively sanitizing food service equipment (stock pots, roasters, serving utensils, etc.) in a field environment. The FSC will be the primary system for maintaining food service sanitation in combat field kitchens, including the Containerized Kitchen (CK), Mobile Kitchen Trailer (MKT), the Kitchen, Company Level, Field Feeding System-Enhanced (KCLFF-E), and the Modular Field Kitchen (MFK). The FSC is being designed as a replacement for the existing Food Sanitation Center (FSC). The FSC will be housed in an Army standard Modular General Purpose Tent – Small (MGPTS-Small) with lighting kit. It will contain 3 sanitation sinks, a single Army standard Modern Burner Unit (MBU) with power converter, a pump fed water heater/pressure washer, drain line filtration/grease separation system, drain table, and drying/storage racks.

 b. The FSC will accompany combat field kitchens at sites generally limited to battalion level, but may also be employed at selected units and remote locations. Food will be prepared and served from the supported kitchen. Cleaning of kitchen equipment, utensils, pots and pans, insulated food containers, etc. will accomplished in the FSC using the Army standard 3 sink sanitation method (i.e. wash, first rinse, final rinse). Rinsed items will be stored on FSC racks to air dry prior to return to kitchen storage spaces. The FSC will support kitchens providing up to three hot meals per day (feeding as many as 800 soldiers at each meal) when the tactical and logistical situation permits.

 c. Army Modernization Information Management (AMMIM) Number: Not yet assigned (NYA).

 d. New Equipment Training Plan (NETP) Number: NYA.

e. First Unit Equipped (FUE) Date: NYA

2. TARGET AUDIENCE. Supervising FSC operations will be in the Military Occupational Skills (MOS) 92G, 91M. The operators are MOS immaterial. Maintainers will be in MOS’s 44B, 52D and 63J.

3. ASSUMPTIONS. The Advanced FSC will be employed wherever field kitchens are located but primarily at the battalion or separate company level. One Advanced FSC will support a single field kitchen.

 a. The quantity and quality of target audience will not increase as a result of FSC.

 b. Training device(s) and support package will be provided to the training base to allow

 resident training to start six months before the FUE date.

 c. Institutional and unit sustainment training requirements will not increase.

 d. The Material Developer, in coordination with the Training Developer will develop

 required manuals, training strategies, and products to support the fielding. All training

 products will be developed IAW TRADOC Reg. 350-70 System Approach to Training

 and the Automated Systems Approach to Training (ASAT) it will be easily adaptable

 for institutional training development and unit sustainment training.

4. TRAINING CONSTRAINTS: Potential constraints as related to MANPRINT domains are provided below:
a. Manpower and Personnel: Fielding of the FSC will not cause an increase in the existing manpower or personnel structure. Personnel requirements will not exceed staffing levels for current organizations. No additional skills will be required for operation of the new FSC.

b. Training: The training program for the FSC will be implemented and accomplished in three phases: New Equipment Training (NET), Institutional, and Unit Sustainment Training. The training events and activities, as defined in the System Approach to Training process. The material developer in conjunction with the combat developer and training developer will develop a complete system training support package (TSP and training products to support all phases of training for the FSC. All training support manuals, training literature publications, and other training products shall be concurrently developed and delivered in draft prior to fielding. All currently envisioned training is contingent upon the availability of resources outlined in this System Training Plan (STRAP) and its annexes.

c. Human Factors Engineering (HFE): Operators of the FSC must be capable of safely and effectively operating and maintaining the FSC while wearing the field duty uniform, MOPP level II or the cold weather ensemble. The FSC shall meet industry and government HFE requirements and design practice. Design, to include controls, displays, hand/eye coordination, diagnostic test equipment, connections and required procedures, will minimize human performance errors and workload (physical, cognitive, attention-wise) requirements. Ergonomic features for operators and maintainers must meet applicable commercial standards.

d. System Safety and Health Hazard Assessment (HHA): The FSC will comply with the industry and government safety and health hazard standards. A safety program will be established to meet all industry and government requirements and design practices to

 ensure the FSC optimizes safety during storage; ground; air, and sea transport;.

 maintenance; operation and disposal. As a minimum the FSC shall:

(1) Present no uncontrolled hazards to operators or potential damage to government equipment. Whenever feasible, fail-safe design shall be used for critical safety/health function components or sub-systems.

(2) Comply with all applicable government and industrial safety and health requirements regarding noise levels and electrical grounding requirements.

(3) Comply with government and industry health program practices and requirements to ensure health hazards are identified, evaluated, and either eliminated or controlled at acceptable levels.

e. Soldier Survivability: The operation and maintenance of the FSC will not degrade

soldier survivability compared to that associated with predecessor systems. In particular,

there will be no new FSC procedures or operating conditions, which place the soldier

at greater risk of detection or lower risk of survival if detected or injured.

 (1) The FSC does not counter any specific threat and will not be a target for enemy.

 (2) The FSC may be exposed to typical rear area threats such as enemy reconnaissance

 and target acquisition systems, small arms, grenades, or machine gun fire from

 insurgent terrorist or special operations personnel; ballistic fragments from indirect

 and aerial weapon system; and NBC weapons and agents.

 (3) The FSC is vulnerable to the spectrum of threat disruptive capabilities at all levels

 of conflict along the operational continuum. Major threats to the FSC are a result

 of its proximity to targets in the division rear areas and corps forward areas.

5. TRAINING CONCEPTS (AC/RC). The training program for the FSC will be implemented and accomplished in three phases: New Equipment Training (NET), Institutional and Unit Sustainment Training. The training events and activities as defined in the Systems Approach to Training (SAT) process, will be executed in the development of training for the FSC. The Automated Systems Approach to training (ASAT) and Total Army Training Strategy (TATS), will be used for all training materials developed to support the FSC training. The PM will provide TRADOC instructors, NET team members, the test community, and other key personnel system specific training during Instructor & Key Personnel Training (I&KPT). This provides the training base with personnel capable of training other personnel and developed training materials to support both institutional and unit training

6. TRAINING STRAGETY (AC/RC)

 a. NET Training : The Materiel Developer will ensure a NET Support Package is developed to support all training. The NET Support Package will include technical manuals, task list, Program of Instruction (POI), and Lesson Plans. The NET Support Package will include a self-contained Interactive Multimedia Instructional Distributed Training Vehicle (DTV), on the operations and maintenance of the FSC. The IMI/DVT Package should be developed concurrently with the system and provided to the trainer 60 days prior to the start of test player training for the operational test and evaluation. The materiel developer will examine NET delivery by Distance Learning (DL). If DL is impractical contractor personnel will conduct NET. All training materials will be developed utilizing ASAT (The Automated Systems Approach to Training) and TATS (Total Army Training Strategy). NET will continue until all applicable Army units are trained and fielded the complete FSC.

 b. Institutional Training (Warrior XXI): Institutional training will consist of system training for individual operators/maintainers. Training at the supervisory level will focus on familiarization with FSC operation, maintenance, capabilities and employment doctrine, tactics, techniques and procedures. Training will be conducted with dedicated FSC. The PM will ensure all training products can easily be adapted for institutional and unit sustainment training. These products will support rapid train-up of replacement personnel in support of contingency operations. The PM will prepare these products IAW the TRADOC Automated Systems Approach to Training (ASAT), TRADOC Reg. 350-70. The PM will provide a Task Selection Matrices (TSM), IAW TRADOC Pam 350-10, that meet the CASCOM TD critical task selection board requirements. Training materials will be provided to the training developer for review 60 days prior to fielding the FSC.

 c. Unit Sustainment Training (Warfighter XXI): Unit commanders will ensure unit sustainment training is conducted IAW the unit’s Army Training and Evaluation Program ARTEP Mission Training Plan (MTP) and the Combined Arms Training Strategy (CATS). Sustainment training will utilizing the training materials left behind as part of the NET package. Individual skills will also be sustained during monthly operation of the FSC system, which is a critical part of maintaining operator proficiency.
7. TRAINING PRODUCTS.

a. Training Equipment: The first production system of the FSC will be provided to the Quartermaster Center School for use in training.

b. Training Test Support Package : The Materiel Developer in coordination with the Training Developer will develop the TTSP. The TTSP will be provided to the tester 90 days before the start of test player training. Personnel from the New System Training Division, Training Directorate, USACASCOM, will evaluate test player training and provide the Training Operation Test Readiness Statement to the tester. The TTSP will consist of the following:

 (1) STRAP for the Food Sanitation Center

 (2) Training Certification Plan

 (3) Training Date Collection Requirements Plan

(4) Training Schedule

(5) POI

(6) AMTP, or changes, if any

(7) Target Audience Description

(8) Soldier Training Publications, or changes, if any

(9) Lesson Plans with associated multimedia, practical exercise sheets/solutions or

 GO/NO GO checklists, & tests.

(10) Task list for training

c. Manuals and Publications: All training support manuals, training literature publications, and other training products will be concurrently developed and delivered in draft prior to testing and fielding.

d. IMI/DTV: Interactive Multimedia Instructional Package (IMI), Distributed Training
 vehicle (DTV), web based self-contained or both on the operations and maintenance of

 the FSC and will be developed IAW the TRADOC IMI Implementing Instructions.

 The IMI/DTV will be web enabled and SCROM compliant, and will meet RDL

 Publishers guidelines. The content will be Metatagged for reusability.

8. TRAINING SUPPORT

a. Institutional Training: USAQMC&S will require three FSC systems for training, USAORDC&S will require one system and USAMEDC&S will require one system for training resident course attendees.

b. Distance Learning Infrastructure. IMI/ DTV Web-based stand alone instruction will provide the primary means for the FSC maintenance, supervisor, sustainment, and individual skill proficiency training.

c. Facilities: Institutional training will occur using the Food Sanitation Center in a location determined by the Individual school Commandant.

.

d. Ammunition: NA

e. Training issues at risk. NA

9. POST FIELDING TRAINING EFFECTIVE ANALYSIS (PFTEA). A formal PFTEA is not required to validate institutional and sustainment training to ensure mission requirements is being met. Training feedback will be accepted from using units, gathered through the use of mail-out questionnaires, and telephonic interviews, and user comments will be gathered. The feedback will be provided to all appropriate training elements and will serve as a basis for updating/ revising institutional and sustainment products.

ANNEX A

TARGET AUDIENCE MATRIX

SCHOOL: Quartermaster School
LOCATION: Ft. Lee, VA_

	MOS/Skill/Course
	Courses affected by the Food Sanitation Center

	
	Operation
	Supervision
	Maintenance

	
	
	
	

	92G10 AIT
	X
	
	

	
	
	
	

	92G20 BNCOC
	
	X
	

	
	
	
	

	92G40 ANCOC
	
	X
	

	
	
	
	

	QMOBC
	
	X
	

	
	
	
	

	91M10 AIT
	X
	
	

	
	
	
	

	91M20 BNCOC
	
	X
	

	
	
	
	

	44B10 AIT
	
	
	X

	
	
	
	

	44B20 BNCOC
	
	
	X

	
	
	
	

	52D10 AIT
	
	
	X

	
	
	
	

	52D20 BNCOC
	
	
	X

	
	
	
	

	63J10 AIT
	
	
	X

	
	
	
	

	63J20 BNCOC
	
	
	X

	
	
	
	

	 LEGEND
	

	
	

	 OBC
	Officer Basic Course

	 AIT
	Advance Individual Training

	 BNCOC
	Basic Non-Commisioned Officers Course

	 ANCOC
	Advance Non-Commissioned Officers Course

ANNEX B

CATS INDIVIDUAL TRAINING STRATEGIES (WARRIOR)

SCHOOL: Quartermaster/Ord/Med Center & School

LOCATION: Ft. Lee, VA./APG,MD./FSH,TX.

	Area of Concentration (AOC): Food Service Branch

	

	Integrated Training Strategy for: Food Service Specialist (92G) ANCOC

	

	

	Location: Ft. Lee, VA

	Lesson Plans: TBD

	Course Start: TBD

	 Classes per Year: TBD

	 Student Load per FY: TBD

	

	Training Requirement Analysis System (TRAS) Documents

	 Individual Training Plan (output of the CATS long-range individual training strategy)

	

	 Course Administrative Data

	

	 Program of Instruction (Output of the course design)

	

	Training Support Required – 1 Food Sanitation Center

	

	Military Occupational Specialty (MOS) Area of Concentration (AOC)

	

	Integrated Training Strategy for: (92G,91M,44B,52D,63J) BNCOC

	

	Location: Ft. Lee, VA, - APG, MD- FT. SAM, TX.

	Lesson Plans: TBD

	Course Start: TBD

	Classes per Year: TBD

	Student Load per Fiscal Year (FY): TBD

	

	Training Support Required – 1 Food Sanitation Center

	

ANNEX B (cont’d)

CATS INDIVIDUAL TRAINING STRATEGIES (WARRIOR)

SCHOOL: Quartermaster Center & School

LOCATION: Ft. Lee, VA

	

	Integrated Training Strategy for: (92G,91M,44B,52D,63J) AIT

	

	Location: Ft. Lee, VA

	Lesson Plans: TBD

	Course Start: TBD

	 Classes per Year: TBD

	 Student Load per FY: TBD

	

	

	Training Support Required – 1 Food Sanitation Center

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

ANNEX C

CATS SHORT-RANGE UNIT TRAINING STRATEGIES (WARFIGHTER)

	1. Individual Training

	a. Strategy (How individual skills will be sustained). Initial training will be via NET for gaining units. These units will ensure primary system operators attend the NET training. Subsequent to this, individual skills will be maintained through daily operations of the PTK system. The unit commander is responsible to provide the training guidance, time, and resources for individuals to maintain a level of proficiency required by the appropriate common task or branch MOS. Unit sustainment training will focus on the use of training materials (manuals, lesson plans, etc.) left behind as part of the NET package.

	b. Products: Required to sustain individual skills

	PRODUCT
	REQUIRED

DATE
	RESPONSIBLE AGENCY

	OPERATOR -IMI

TSP

92G1/2/3

91M1/2/3
	TBD
	PMSS

	SUPERVISOR -IMI

TSP

92G2/3

QM Officers/92OC
	TBD
	PMSS

	2. Collective Training
	
	

	a. Strategy. Collective training, exercises, simulations, embedded training, crew drills, by which crew/unit will be trained to employ the system (doctrine and tactics included). See CATS training strategy.
b. The collective skills necessary to employ and maintain the system will be learned and sustained through repetitious of STX, CPX, FTX, and simulations. Field and Technical Manuals will be revised to incorporate new or revised techniques that are required to employ the FSC.

	ECHELON

EVENTS

FREQUENCY

Company AC

CPX STX ARTEP JTX/FTX Annually

TRADOC FORM 568-R-E, Aug 89

	

ANNEX D

TRAINING DEVELOPMENT MILESTONE SCHEDULE

	TRAINING DEVELOPMENT MILESTONE SCHEDULE – SHEET A
	PAGE 1 OF

1 PAGES(s)
	REQUIREMENTS CONTROL SYSMBOL ATTG-55

	SYSTEM:

FSC
	ACAT III
	OFFICE SYMBOL

ATCL-AS
	AS OF DATE

19 JULY 01

	POINTS OF CONTACT

	RESPONSIBLE AGENCY
	NAME OF POC & TITLE
	OFFICE SYMBOL
	TELEPHONE NUMBERS

DSN & COMMERCIAL

	USA SBCCOM, PMSS

Natick, MA
	Jeff Wallace

APM Field Services
	AMSSC-PM-RSS(A)
	DSN 256-6098

	USA CASCOM, DCD-QM

Fort Lee, VA
	MAJ Majewski

Combat Developer

	ATCL-QM
	(804) 687-1834

(804) 734-1834

	USA CASCOM, QM TD

Fort Lee, VA
	SSG Youngblood

Training Developer
	ATCL-AQ
	 (804) 765-2340

 (804) 765-1895

	QM Center School/ACES

Fort Lee, VA
	Mrs. Ellan Pruett
	ATSM-ACES
	 (804) 764-3192

	MILESTONES

	ITEM
	RESPONSIBLE AGENCY
	EXPECTED

COMPLETION
	COMPLETED

	MNS approved
	ATCL-QM
	TBD
	

	STRAP approved
	ATCL-AS
	TBD
	

	ORD approved
	ATCL-QM
	TBD
	

	Prime directive approved
	ATCL-AS
	TBD
	

	TEMP
	AMSSB-PM-RSS(A)
	TBD
	

	Critical Task Selection Board
	ATCL-AS
	TBD
	

	SMMP developed
	ATCL-AS
	TBD
	

	QQPRI data
	ATCL-AS
	TBD
	

	TTSP
	ATCL-AS (coordinate with PM)
	TBD
	

	MFP
	AMSSC-PM-RSS(A)
	TBD
	

	BOIP data approved
	AMSSC-PM-RSS(A)
	TBD
	

	Operational Test (OT)
	AMSSC-PM-RSS(A)
	TBD
	

	NETP/IKPT
	ATCL-AS
	TBD
	

	ILSP
	AMSSC-PM-RSS(A)
	TBD
	

	School transition to PTK training
	ATCL-AS
	TBD
	

	Initial Fielding
	AMSSC-PM-RSS(A)
	TBD
	

	COMMENTS:
	
	
	

	
	
	
	

	TRADOC Form 568-R-E, Aug 89

ANNEX E

RESOURCE SUMMARY

SCHOOL: Quartermaster School

LOCATION: Ft. Lee, VA

1. Facilities Requirements:

Description

Appn/Amount
FY Req’d
$ Source
None

2. Additional Equipment Requirements: (OPA Funded)

Equipment

BOIP Number

Number Required
FSC

3 USAQMC&S

FSC 1 USAMEDC&S

FSC 1 USAORDC&S

3. Addition OMA Funding Requirements:
Description

Appn/Amount
Freg
 Req’d

$ Source
4. Additional Manpower Requirements:
Description
 OFF
 WO
 ENL
 CIV

 Total

None

ANNEX F

REFERENCES

1. CJCSI 3170.01A, 10 Aug 99, “Requirements Generation System”

2. DoD Directive 4630.5, 12 Nov 92, " Compatibility, Interoperability, and Integration of Command, Control, Communications, and Intelligence (C3I) Systems.”

3. DoD Regulation 5000.2-R, Change 4, 15 Mar 96, “Mandatory Procedures for Major Defense Acquisition Programs (MDAPs) and Major Automated Information System (MAIS) Acquisition Programs.”

4. AR 350-35, 30 May 90, Army Modernization Training.

5. TRADOC Reg 350-70, 9 Mar 99, Systems Approach to Training Management, Processes, and Products.

6. TRADOC Pam 350-10, 23 Aug 93, Combined Arms Training Strategy Development.

7. DoD Electronic Desk Reference Set, “Defense Acquisition Deskbook.”

 ANNEX G

 COORDINATION

 CONCUR COMMENT COMMENT COMMENT

AGENCY As Written Received Accepted Rejected

USAOC&S X X

USAMEDC&S X X

USAQMC&S X X

ANNEX H

ACRONYMS

AC

Active Component

AIT

Advanced Individual Training

FSC

Food Sanitation Center

AMIM

Army Modernization Information Management

AMTP

ARTEP Mission Training Plan

ANCOC

Advanced Noncommissioned Officer Course

AOC

Area of Concentration

ASAT Automated Systems Approach to Training

ARTEP

Army Training and Evaluation Program

BNCOC

Basic Noncommissioned Officer Course

BOIP

Basis of Issue Plan

CATS

Combined Arms Training Strategy

CSS

Combat Service Support

DA

Department of the Army

DL

Distance Learning

DoD

Department of Defense

DTV

Distributive Training Vehicle

ET

Embedded Training

ETM

Electronic Technical Manual

FM

Field Manual

FUE

First Unit Equipped

FUED

First Unit Equipped Date

HEMTT-LHS

Heavy Expanded Mobile Tactical Truck-Load Handling System

HFE

Human Factors Engineering

HHA

Health Hazard Assessment

I&KPT

Instructor & Key Personnel Training

IAW

In Accordance With

IBCT

Initial Brigade Combat Team

IETM

Interactive Electronic Technical Manual

IKPT

Instructor and Key Personnel Training

IMI

Interactive Multimedia Instruction

ITP

Individual Training Plan

MANPRINT

Manpower & Personnel Integration

MNS

Mission Needs Statement

MOPP

Mission Oriented Protective Posture

MOS

Military Occupational Specialty

MTP

Mission Training Plan

NET

New Equipment Training

NETP

New Equipment Training Plan

NETT

New Equipment Training Team

ANNEX H

 ACRONYMS (cont.)

ORD

Operational Requirements Document

OT

Operational Test

P3I

Pre-planned Product Improvements

PFTEA

Post Fielding Training Effective Analysis

PM

Program Manager

PMCS

Preventive Maintenance Checks and Services

POI

Program of Instruction

PSS

Performance Support System

RC

Reserve Component

SAT

Systems Approach to Training

SCORM

Shareable Courseware Object Reference Models

SMMP

System MANPRINT Management Plan

STRAP

System Training Plan

T&E

Test & Evaluation

TACMIS

Tactical Management Information System

TADSS

Training Aids, Devices, Simulators, and Simulations

TATS

Total Army Training System

TASS

Total Army School System

TBD

To be Determined

TD

Training Developer

TM

Technical Manual

TRADOC

US Army Training and Doctrine Command

TSP

Training Support Package

TTSP

Training Test Support Package

USACASCOM
US Army Combined Arms Support Command

USAQMC&S

US Army Quartermaster Center and School

ANNEX I

TRAINING AIDS, DEVICES, SIMULATORS,

AND SIMULATIONS (TADSS) REQUIREMENTS

a. Institutional Training. The U.S. Army Quartermaster Center and School (USAQMC&S) is the TRADOC proponent for MOS 92G, Food Service Specialist. The first production of FSC will be used as a training system , and it will be provided to the proponent school for use in training of MOS 92G series personnel.

Ther are no TADSS required.

b. Unit Training Strategy. New equipment training will be required during fielding of the FSC. The Materiel Developer will develop the system TSP and training products to support NET and unit sustainment training. All training support materials will be developed and coordinated with the Training Developer (TD) and delivered in draft prior to test player training for the operational test and evaluation. The system TSP will include technical manuals in ETM/IETM format and an IMI/DTV package on the operation and maintenance of the FSC. The system TSP will be used to conduct NET during fielding of the FSC.

c. Embedded Training Requirements. Embedded training capability will be considered.
d. System Hardware Requirements. This training concept will put no additional or unique requirements on the end item.

e. General Training Support Requirements. There are no identified General Training Support Requirements.

 f. Training Device Requirement. No TADSS are required, however; The first production of FSC will be utilized as a training system device and will be provided to the Quartermaster Center School for use in training of MOS 92G series personnel.

