SYSTEM TRAINING PLAN (STRAP)

FOR

COUNTERINTELLIGENCE/HUMAN INTELLIGENCE

INFORMATION MANAGEMENT SYSTEM

(CHIMS)

Date: Approved 18 July 01

Version: Milestone II

Proponent School:

USAIC&FH

ATTN: ATZS-FDR-TS

Fort Huachuca, AZ 85613-6000

Table of Contents
Paragraph

Title

Page

1

System Description

3

2

Target Audience

4

3

Assumptions

4

4

Training Constraints

8

5

Training Concept (AC/RC)

8

6

Training Strategy (AC/RC)

9

7

Training Products

10

8

Training Support

10

9

Post Fielding Effectiveness Analysis (PFTEA)

10

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 Schedule

D1

E

Resources

E1

F

References

F1

G

Coordination

G1

H

Acronyms

H1

I

Training Aids, Devices, Simulations, and

 Simulators (TADSS) Requirements

I1
SYSTEM TRAINING PLAN (STRAP)

for

Counterintelligence/Human Intelligence Information Management Systems (CHIMS)

1. SYSTEM DESCRIPTION.PRIVATE
 CHIMS, an All Source Analysis System (ASAS) subsystem, is composed of four components, some improved and some new, designed to provide automation support for Army tactical counterintelligence and human intelligence (CI/HUMINT) information collection, investigation, interrogation, operation, document exploitation, and force protecting requirements in a timely manner from battalion to echelon above corps (EAC). CHIMS will be developed using Microsoft NT software as the common baseline. CI/HUMINT utilities referred to as CI/HUMINT Automation Management System (CHAMS) will augment this software. CHAMS will provide increased interoperability and functionality, and a common look and feel that provides applications common to the three CHIMS components described below: (Counterintelligence/Human Intelligence Automation Tool Set (CHATS), Individual Tactical Reporting Tool (ITRT), and Counterintelligence/Interrogator Operations Workstation (CI/I Ops WS)). This STRAP does not include the fourth component of CHIMS, the CI/HUMINT Single Source (SS) Functional Identity (FI). The ASAS STRAP covers this component. It will be one of the functions resident on the Block II Integrated Analysis Control Element SS workstation. The other components of CHIMS are:

 a. Counterintelligence/Human Intelligence Automated Tool Set (CHATS), AN/PYQ-3: CHATS is a man portable, commercial-off-the-shelf (COTS) and government-furnished-equipment (GFE) system enclosed in cases that conform to most airline carry-on baggage standards. The system is composed of a laptop computer with internal power-management capability, printer, scanner, digital camera, Precision Lightweight Global Positioning System Receiver (PLGR), and cables and adapters to ensure ease of use in different environments. A government-furnished software (GFS) module provides mission-unique software functionality. CHATS hardware has a projected life cycle of three years. The CHATS is the mobile CI/HUMINT team leader’s automation device. It has the capability of communicating with the ASAS Remote Workstation (RWS), CI/I Ops WS, ITRT, and appropriate Military Police units. CHATS will provide automation for CI/HUMINT and document exploitation (DOCEX) team leaders. It provides the capability to collect, manage, receive, store and export text, electronic data and digital imagery information, as well as to prepare, process and disseminate standard messages. It is capable of communicating through the area communications system, intelligence electronic warfare (IEW) special purpose communications, combat network radio (CNR), and emerging Army communications systems. Version 2 fielding is in-progress. During FY00-01 a product improvement upgrade will bring the Version 1 hardware suite to Version 2 hardware standards. Development of version 3 is presently aiming toward an FY03 fielding objective.
 b. Individual Tactical Reporting Tool (ITRT): The ITRT is a new device for the individual team member. It is a portable, hand-held automation tool capable of receiving tasking messages, preparing and transmitting CI/HUMINT reports, and disseminating digital imagery to the team leader’s CHATS. Individual CI/HUMINT agents/collectors will use this automation tool to interface with the CHATS, directly or via CNR, area communications or other communications system. ITRT hardware has a projected life cycle of two years. Version 1 will be fielded in FY03.

 c. Counterintelligence/Interrogator Operations Workstation (CI/I Ops WS): CI /I Ops WS is a new piece of equipment intended for MI unit command and control direct support/general support (DS/GS). It provides a collateral secret functional interface to ASAS and the ASAS CI/HUMINT Single Source workstation which operates within the ACE (see the ASAS STRAP). The two primary functions of the CI/I Ops WS will be to provide automation support to the operational sections/elements of parent MI units with organic CI and HUMINT assets, and to the CI staff officer (CISO) of the intelligence staff (G2/J2) at echelons division and above. It will provide automation for unit level operational and asset management of CI/HUMINT operations and activities, automation to access other CI/HUMINT databases, and communications with deployed CI and interrogation team elements. It will also provide a common interface between CHATS and national level databases in the future when they come on line and U.S. Army approval. Specific application software will support the G2/S2 staff in performing database processing, message processing, intelligence preparation of the battlefield, situation display, operation order preparation, collection management, course(s) of action development, secondary imagery dissemination, and common applications.

 d. First unit equipped (FUE) dates:
- CHATS V1:
 1QFY98 (309th MI Bn, USAIC&FH)

- CHATS V1E and V2: 3QFY99

- CHATS V3: 1QFY03

- ITRT: 1QFY03

- CI/I Ops WS: 1QFY03

2. TARGET AUDIENCE: Training is required for all 97Bs and 97Es at the 10, 30, and 40 levels. 351B, 351E, and 35E personnel are receiving training. Other MI specialties, both officer and enlisted, receive CHIMS introduction during common core blocks of training. Initial training and follow on training at the Non-Commissioned Officer Academy, is conducted at the USAIC&FH. Units must perform sustainment training subsequent to receiving new equipment training (NET). The Counterintelligence Force Protection Source Operation (CFSO) will also incorporate CHIMS training. Attendance to the CFSO course is assignment specific not military operational skill specific. (See Annex B)

3. Assumptions:

 a. Facilities: USAIC&FH will convert two classrooms to plug and play (PnP) classrooms in FY01. CHATS and CI/I Ops WS, when fielded to USAIC&FH, will receive actual systems, but will utilize the PnP classrooms for most of the training.
 b. Training:

 (1) Advanced Individual Training/Initial Entry Training (AIT/IET): No new military occupational specialty (MOS) or course prerequisites are required to operate or maintain the system. To train CHIMS products properly, the courses for the 97B/E should be extended five days. Any further reduction of current training will seriously degrade the soldier’s ability to meet mission requirements.

 (2) Noncommissioned Officer/Warrant Officer/Officer Courses: The basic and advanced noncommissioned officer courses for the 97B/E should be extended five days. The warrant officer and officer courses will be extended two days. Any further reduction of current training will seriously degrade the soldier’s ability to meet mission requirements. Soldiers and officers graduating their course will meet all security clearance requirements before being released to the field to operate CHIMS.

 (4) Embedded Training: The Materiel Developer will create embedded training as part of the training support package (TSP). The embedded training will incorporate the Target Signature Array (TSA) component for the Intelligence and Electronic Warfare Tactical Proficiency Trainer (IEWTPT) for CHIMS products. Since a direct contract from Product Manager (PM) CHIMS provides the NET, the contractor will develop the TSP. This TSP will be available on disc, on hard copy when the equipment is fielded to the unit, and through the World Wide Web. The TSP is a basis for the unit’s sustainment training for both individual and collective tasks. The systems will be fully embedded category A-C, these categories can be found in TRADOC PAM 350-70, Embedded Training.

 (5) Interactive Computer Based Training (ICBT): The Materiel Developer will deliver an ICBT package that consists of modules, which will correlate to the lesson plans to be provided as Government Furnished Information by 4QFY01. Both the active and reserve components of the U.S. Army Military Intelligence Corps, and students from the Army National Guard will use the ICBT. Each ICBT lesson will be contained in a stand-alone module consisting of a Diagnostic Test, Lesson Presentation, Practice Exercise (PE), and End of Module Comprehensive PE. This training will focus on the individual tasks. Before a student receives the detailed instruction, each lesson will include embedded questions that will evaluate his/her knowledge of the subject.

 (6) National Level Data Bases Training Support Package (TSP): In the future there will be access to national level databases using CHIMS products. When this access to the national level databases becomes available (after approval by the U.S. Army), all of the training objectives and resources will be addressed. The training will be incorporated as part of NET, initial and advanced training courses at USAIC&FH.

c. Resources:
 (1) The PM-CHIMS will provide 28 CHATS V2 to USAIC&FH for institutional training. These systems will be distributed as follows: 22 CHATS to Counterintelligence Committee (CIC), USAIC&FH for the training of the 97B/E10 courses; six CHATS to CFSO. As CHATS technology is updated, USAIC&FH will receive all technology upgrades, as well as training on the upgrades (hardware and software), no later than six months prior to the FUE.

 (2) The PM-CHIMS will provide 24 CHATS V3. These systems will be distributed as follows: 10 CHATS to CIC; six CHATS to CFSO; four CHATS Noncommissioned Officer Academy to train 97B/E soldiers; four CHATS to the 35E/WOC. As CHATS technology is updated, USAIC&FH will receive all technology upgrades, as well as training on the upgrades (hardware and software), no later than six months prior to the FUE, approximately 3QFY02. SAB

 (3) The PM-CHIMS will provide 166 software licenses, for use in the PnP classrooms, to teach CHIMS at USIAC&FH. These software licenses will be provided to the USAIC&FH’s Office of the Registrar to control with the PnP classrooms.

 (4) The PM-CHIMS will provide 84 ITRTs to USAIC&FH for institutional training. These systems will be distributed as follows: 41 ITRTs to CIC, USAIC&FH for the 97B/E10 level; 18 ITRTs to CFSO; 17 ITRTs to 97B/E BNCOC; eight ITRTs to the 35E/WOC. As the ITRT incorporates technology upgrades, USAIC&FH will receive all software and hardware upgrades, as well as training on the software and hardware upgrades, no later than six months prior to the FUE.

 (5) The PM-CHIMS will provide 10 CHATS and 65 desktop computers with 17" - 19" monitors, divided evenly between the five Total Army School System (TASS) Battalions, U.S. Army Reserves, for institutional training. As CHATS technology is updated, TASS Battalions will receive all technology upgrades, as well as training on the upgrades (hardware and software), after the active force fielding is completed.

 (6) The PM-CHIMS will provide 40 ITRTs, divided evenly between the five TASS Battalions, U.S. Army Reserves, for institutional training. As ITRT incorporates technology updates, TASS Battalions will receive all upgrades, as well as training on the upgrades (hardware and software), after the active force fielding is completed.

 (7) The PM-CHIMS will provide 40 CHATS systems, divided evenly between the five U.S. Army Reserve Support Commands (USARSC), U.S. Army Reserves, for sustainment training. As CHATS technology is updated, USARSC will receive all technology upgrades, as well as training on the upgrades (hardware and software), after the active force fielding is completed.

 (8) The PM-CHIMS will provide 80 ITRTs, divide evenly between the five USARSC, U.S. Army Reserves, for institutional training. As ITRT incorporates technology updates, USARSC will receive all upgrades, as well as training on the upgrades (hardware and software), after the active force fielding is completed.

 (9) The PM-CHIMS will provide six CI/I Ops WSs and 31 hard-drives with software licenses. The systems will be distributed as follows: two CI/I Ops WS to CFSO; two CI/I Ops WS and 16 hard-drives with software licenses to NCOA; two CI/I Ops WS and 15 hard-drives with software licenses to 35E/WOC. As the CI/I Ops WS incorporates technology upgrades USAIC&FH will receive all software and hardware upgrades, as well as training on the software and hardware upgrades, no later than six months prior to the FUE.

 (10) The PM-CHIMS will provide the resources required for the New System Training Office (NSTO) to participate in training development meetings, in-process reviews, developmental testing/operational testing, instructor and key personnel training (IKPT), and to conduct DTT at future NETs.

 (11) TRADOC will resource resident training at USAIC&FH, Army Correspondence Course Program (ACCP), soldier's training publications (STP), and combined arms training strategy (CATS) training development.

 (12) The PM-CHIMS will ensure the development of the TSA for the IEWTPT and it will interface with the technical control cell (TCC) and the Warfighter simulations (WARSIM) 2000, intelligence module (WIM) or the equivalence at the time of fielding.

 d. Maintenance:

 (1) Hardware Support: Interim contractor support at the maintenance support activity (MSA), co-located with the ASAS Field Office, Fort Hood, TX provides maintenance support for COTS components of CHIMS. Future components will be maintained in accordance with the maintenance concept in force at that time.

 (2) Software Support: PM CHIMS will initially provide software support for the CHAMS and CHIMS product baselines. However, rapid software life cycle turnover does not facilitate a traditional software transition model.

4. Training Constraints: Each manpower and personnel integration (MANPRINT) domain was reviewed and no training constraints exist.

5. Training Concept - Active Component (AC)/Reserve Component (RC): NET Teams (NETT) from Fort Hood, TX will provide initial CHIMS training to gaining units. The NETT will integrate distance learning products within the NET curriculum, as they become available. USAIC&FH MOS producing schools, professional development, and officer courses will integrate CHIMS training. Units are responsible for the sustainment of institutionally taught and/or NET trained skills. All training of CHIMS, NET, individual, and unit sustainment will incorporate the individual tasks described in Annex C.

6. Training Strategy (AC/RC):

 a. NET Strategy (WarMod):

 (1) PM-funded contractors working out of Fort Hood, TX comprise the NETT. As the equipment is fielded, the primary method of initial unit training for the ITRT, CHATS, and the CI/I Ops WS will be NET conducted by the NETT, supplemented by distance learning. Each system’s hardware and software configuration will be taught separately. The NET will provide operators and supervisors the skills and knowledge necessary to operate each system. The New System Training Office (NSTO) develops a structured DTT for operators, commanders, and their staff, that is incorporated within the NET. Before departing the unit, the NETT will provide, at a minimum: software and hardware users guides, handbooks, training bulletins (TB), lesson plans (LP), TSP, and an introduction to the use of the ICBT in order to assist units with sustainment training.
 (2) The NETT will integrate distance learning products within the NET curriculum as they become available. The distance learning products include, but will not be limited to, a combination of on-line training, doctrinal literature and courseware in the form of ICBT. The Materiel Developer will provide this information to USAIC&FH. The information will reside on the USAIC&FH homepage in 2QFY02.

 b. Individual Training (Warrior): CHIMS training will be integrated into existing MOS producing schools, professional development, and officer courses at the USAIC&FH. All training of CHIMS, both during the NET and at USAIC&FH, will incorporate the individual tasks described in Annex C. Each course will provide an orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital TOC. The development of ICBT for institutional training is a definite requirement. The ICBT programs will be developed for operators and team leaders. The ICBT program will be based on individual and collective tasks for the different skill levels. The programs will be designed so that the training can be accessible through computer diskette and the World Wide Web. The programs will provide a management system for tracking the students’ progression through lessons, exercises, and evaluations. The software management system must be capable of downloading the student records. Courseware will be performance-oriented and used for individual and collective task training associated with CHIMS. (See Annex B)

 c. Unit/Sustainment Training (Warfighter): Units are responsible for the sustainment of institutionally taught and/or NET trained skills. Training at the unit will incorporate collective tasks listed in Annex C. Units may train these tasks during SGT's time, lane training, FTX, STX, or other training sessions deemed appropriate by commanders. PM CHIMS is responsible for the development of Web Based Training, it will include the instruction received during the NET, and comprehensive practical exercises, this web based training will help units conduct sustainment training.

7. Training Products:

 a. Distant Learning: The Materiel Developer will develop, update and maintain CHIMS training products, software and patches, and Technical Manuals. CHIMS training uses distance learning technologies as outlined in the ASAS ORD Change 3, dated 2 June 1999. For lists of individual and collective tasks refer to Annex C.

 b. Embedded Training. Skills and knowledge mastered during formal training are perishable, but with proper stimulus can be maintained through embedded training. As such, embedded training products will be built at the operator level, providing the operator with the requisite “key-strokes” and associated functional background information assigned to the workstation position.

8. Training Support:

 a. Distance learning Infrastructure: PM CHIMS will ensure the development of interactive courseware (ICW), which will be available on the USAIC&FH Web page. The PM CHIMS supports all ICW, and will ensure the TSA is in the CHIMS products in order to guarantee proficiency through IEWTPT. This infrastructure will be critical in maintaining future proficiency.

 b. Training Test Support Package (TTSP): The CHIMS TTSP will be completed, as required, for any operational tests.

 c. Facilities: Current facilities and training areas are adequate for CHATS. When CI/I Ops WS is fielded, the PnP environment will need to be available for training both CHATS and CI/I Ops WS. The USAIC&FH training facilities will be upgraded in FY01.

 d. Support Personnel. Support personnel from USAIC&FH are needed to convert and/or customize command and staff products, reference databases and message sets produced by the National Simulation Center, the Intelligence Center, and those imported from other simulation centers. The support team will be responsible for coordinating the necessary communications support/interfaces between the simulation centers and subscribers.

 e. Ammunition: NA

9. Post Fielding Training Effectiveness Analysis (PFTEA): A PFTEA is required to validate institutional and sustainment training to ensure mission requirements are met. The USAIC&FH’s Office of the Registrar will conduct a survey evaluation, and follow-up reporting. Feedback from receiving units will be used to complete a PFTEA. Such information will be provided to the CHIMS Program Manager's Office (PMO) and the Directorate of Combat Developments (NSTO), USAIC&FH. This information will be used to revise the training courses and materials at the Intelligence Center. The PFTEA data will provide findings and identify actions the USAIC&FH must take to correct deficiencies within the gaining commands.

CHIMS STRAP, ANNEX A

 TARGET AUDIENCE
	

	Course Matrix

Courses Affected by CHIMS

	Course at the USAIC&FH
	CHATS
	ITRT
	CI/I Ops WS

	97B10 CI Agent
	X
	X
	

	97E10 Interrogator
	X
	X
	

	97B BNCOC
	X
	X
	X

	97E BNCOC
	 X
	X
	X

	97B ANCOC
	X
	X
	X

	97E ANCOC
	X
	X
	X

	CFSO
	X
	X
	X

	351B
	X
	X
	X

	351E
	X
	X
	X

	35E
	X
	
	X

	WOBC
	X
	
	X

	LEGEND

	ANCOC
	Advanced Noncommissioned Officer Course

	BNCOC
	Basic Noncommissioned Officer Course

	CFSO
	Counterintelligence Force Protection Source Operations (Attendance to the CFSO course is assignment specific not military operational skill specific.)

	WOBC
	Warrant Officer Basic Course

	Comments: Soldiers not currently trained through USAIC&FH or NET will need to receive their training through the Train-the-Trainer method. The soldiers that fall into this category are those not in an MOS listed above, but who fill in for, or supervise them. The NETT will leave a training package with each unit to assist in the sustainment of individual task training. The collective training requirements will be available in 3QFY01.

CHIMS STRAP, ANNEX B

INSTITUTIONAL TRAINING
	Military Occupational Specialty (MOS) 97B

	

	Training Strategy for Advanced Individual Training (AIT): 97B10

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plans: 2 FEB 00 (Proponent Approved)

	Course Start: 3QFY98 (Original start of teaching CHATS)

	Classes per Year: 18-20

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04
 487 748 648 500 500 500

	Length of Training: 18 weeks

	

	Training Strategy for 97B BNCOC

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 1 APR 01

	Course Start: 1QFY02 (Plan to start teaching CHATS)

	Class per Year: 2

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 64 64 40 80 80

	Length of Training: 9 weeks 3 days

	

	Training Strategy for 97B ANCOC

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 1 APR 01

	Course Start: 1QFY02 (Plan to start teaching CHATS)

	Class per Year: 2

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 25 25 22 20 20 20

	Length of Training: 9 weeks 3 days

	

	Training Strategy for 351B Warrant Office Course

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 21 OCT 99 (Proponent Approved)

	Course Start: 4QFY98 (Original start of teaching CHATS)

	Class per Year: 3-4

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 60 47 40 40 40 40

	Length of Training: 2 weeks, 2 days

	Military Occupational Specialty (MOS) 97E

	

	Training Strategy for Advanced Individual Training (AIT): 97E10

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plans: 2 FEB 00 (Proponent Approved)

	Course Start: 1QFY00 (Original start of teaching CHATS)

	Classes per Year: 6-9

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04
 134 180 300 250 250

	Length of Training: 15 weeks

	

	Training Strategy for 97E BNCOC

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 1 APR 01

	Course Start: 1QFY02 (Plan to start teaching CHATS)

	Class per Year: 1

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 22 22 28 28 28

	Length of Training: 8 weeks

	

	Training Strategy for 97E ANCOC

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 1 APR 01

	Course Start: 1QFY02 (Plan to start teaching CHATS)

	Class per Year: 1

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 11 6 6 6 6 6

	Length of Training: 9 weeks 3 days

	

	Training Strategy for 351E Warrant Officer

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 29 NOV 99 (Proponent Approved)

	Course Start: 4QFY98 (Original start of teaching CHATS)

	Class per Year: 3

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 23 24 24 24 24

	Length of Training: 2 weeks 4 days

	Military Occupational Specialty

	

	Training Strategy for 35E Counterintelligence Officer

	

	Location USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 2QFY98

	Course Start: 4QFY98 (Original start of teaching CHATS)

	Class per Year: 6

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 103 116 89 95 95 95

	Length of Training: 7 weeks (3QFY00 – 7 weeks 3 days)

	

	Counterintelligence Force Protection Source Operations (CFSO)

	

	Location: USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 24 AUG 99 (TRADOC Approved)

	Course Start: 4QFY98 (Original start of teaching CHATS)

	Class per Year: 5

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 48 90 90 90 90

	Length of Training: 5 weeks

	

	Warrant Officer Basic Course (WOBC)

	

	Location: USAIC&FH, Fort Huachuca, AZ

	Lesson Plan: 3QFY00 (Lesson Plans are under revision)

	Course Start: 1QFY01 (start teaching if equipment id on-hand)

	Class per Year: 3

	Student Load per Fiscal Year (FY) FY99 FY00 FY01 FY02 FY03 FY04

 42 45 45 45 45

	Length of Training: 7 weeks

CATS INDIVIDUAL TRAINING STRATEGIES (WARRIOR)

TRAINING STRATEGY FOR

INITIAL ENTRY/ADVANCED INDIVIDUAL TRAINING (IET/AIT)

COURSE & CHIMS: 97B10 (244-97B10)

 CHATS

1QFY00
 ITRT

1QFY03

1. The training concept for this MOS is to integrate as many hands-on, realistic, situationally based training events as possible throughout the course using the CHIMS. The 97B course includes 40 hours of CHATS training plus another 40 hours of computer and Information Operation classes. The goal at the AIT/IET course is to integrate 80% of the operator-level tasks, leaving 20% of the tasks to be trained and maintained at the unit level.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. CHIMS related 97B10 areas of concentration include setup of the CHATS and ITRT, report writing throughout the course, and using the additional peripherals as required.

4. The CHATS V2 is presently being trained, and the ITRT will be integrated in 1QFY03.

5. Currently 28 CHATS terminals are hand-receipted to the CIC Committee. The CFSO Course has six, the FTX utilizes six, and 16 are used to train the multitude of 97B Agents in the course.

6. When the ITRT is fielded as an individual concept, a total of no less than 41 ITRT’s will be required to sustain the Common Course Training of 97E/B, and 18 ITRTs for the CFSO course.

COURSE & CHIMS: 97E10 (241-97E10)

 CHATS

1QFY00
 ITRT

1QFY03

1. The training concept for the 97E is to integrate as many hands-on, realistic, situationally based training events as possible throughout the course using the CHIMS. The goal in the AIT/IET course is to integrate 80% of the operator-level tasks, leaving 20% of the tasks to be trained and sustained at the unit level.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. CHIMS related 97E10 areas of concentration include setup of the CHATS and ITRT, report writing throughout the course, and using the additional peripherals as required.

4. The 97E10 courses receive their CHIMS training in conjunction with the 97B10 course and utilize their equipment.

5. The CHATS V2 is being trained currently, and the ITRT will be integrated in 1QFY03.

BASIC NONCOMMISSIONED OFFICERS COURSE (BNCOC)

COURSE & CHIMS: 97B30 (244-97B30)

 CHATS

1QFY00

 ITRT

1QFY03

 CI/I Ops WS

1QFY03

1. The training concept for this MOS is to provide a complete overview of CHIMS with as many hands-on, realistic training events as possible throughout the course. A goal of resident BNCOC courses is to provide both hands-on and refresher training on CHATS and the ITRT.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. The CHATS V2 is being trained currently; the ITRT and the CI/I Ops WS will be integrated in 1QFY03.

COURSE & CHIMS: 97E30 (241-97E30)

 CHATS

1QFY00

 ITRT

1QFY03

 CI/I Ops WS

1QFY03

1. The training concept for this MOS is to provide a complete overview of CHIMS with as many hands-on, realistic training events as possible throughout the course. A goal of resident BNCOC courses is to provide both hands-on and refresher training on CHATS and the ITRT.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. The CHATS V2 is being trained currently; the ITRT and the CI/I Ops WS will be integrated in 2QFY02.

TRAINING STRATEGY FOR

ADVANCED NONCOMMISSIONED OFFICERS COURSE (ANCOC)

COURSE & CHIMS: 97B & 97E ANCOC (2-96-C42)

 CHATS

1QFY00

 ITRT

1QFY03

CI/I Ops WS

1QFY03

1. The training concept for this course is to provide an overview of CHIMS and as much hands-on, realistic, situationally-based training as possible throughout the course. A goal of resident ANCOC courses is to provide refresher training on the CHIMS.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. Senior NCOs are currently introduced to the CHATS. The ITRT and the CI/I Ops WS will be introduced in 1QFY03.

TRAINING STRATEGY FOR OFFICERS

COURSE & CHIMS: 35E (3C-35E)

 CHATS

1QFY00

CI/I Ops WS

1QFY03

1. The training concept for officers will be to provide a complete overview of CHIMS and its capabilities as a force multiplier.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. Officers are currently briefed on the CHATS. Briefings will include the CI/I Ops WS in 1QFY03.

COURSE & CHIMS: 351B (3C-351B)

 CHATS

1QFY00

 ITRT

1QFY03

CI/I Ops WS

1QFY03

1. The training concept for the 351B will be to provide a complete overview of CHIMS with some hands-on training with of the systems.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. 351B are currently briefed on the CHATS. Briefings will include the ITRT in 1QFY03.

4. The 351B course is only 2w2d in length. This is hardly adequate for any additional training conducted as part of the CI&I WS or ITRT. The course trains CHATS, but is hampered and restricted by the 97B course. If there is a 97B CHATS training class, the WO are rescheduled or cancelled. The 97B course has priority for all training.

5. An overview of the ITRT will be included in the course, time permitting; however the CI&I Ops WS may not be the best instructed.

COURSE & CHIMS: 351E (3A-351E)

 CHATS

1QFY00

CI/I Ops WS

1QFY03

 ITRT

1QFY03

1. The training concept for the 351E will be to provide a complete overview of CHIMS with some hands-on training of the systems.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. 351E are currently briefed on the CHATS during their Tech Certification instruction, in common with the 351B course. ITRT and CI/I Ops WS will be included in 1QFY03.

COURSE & CHIMS: WOBC

 CHATS

1QFY00

CI/I Ops WS

1QFY03

1. The training concept for the WOBC will be incorporated into the FTX and CAPSTONE training of the course. These portions of the course will give the 351B/E a full opportunity to use the CHATS and the CI/I Ops WS in an exercise environment simulating world missions for approximately 72 academic hours per course.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. CHATS training devices will be used to enhance the HUMINT pieces, and to demonstrate the usefulness of the systems to the 351B/E. CI/I Ops WS will be included in 1QFY03.

TRAINING STRATEGY FOR FUNCTIONAL COURSE

COURSE & CHIMS: CFSO (3C-F17/244-F9)

 CHATS

1QFY98

 ITRT

1QFY03

1. CFSO is a course that teaches how commanders can employ CI/HUMINT assets in conflicts other than war so as to increase force protection and intelligence collection. This course primarily targets 97B/E and 351B/E soldiers.

2. An orientation brief detailing the integration of CHIMS for a better understanding towards a common operating picture (COP) of the battlefield and systems information flow into the Digital Tactical Operations Center.

3. The training concept for the CFSO course is to utilize the functionality of CHIMS throughout the instruction.

4. The tasks performed during the course will include report writing, use of the digital camera, and use of the communication suite.

5. Currently the course employs six CHATS, and will incorporate the ITRT in 1QFY03.

CHIMS STRAP, ANNEX C

UNIT/SUSTAINMENT TRAINING STRATEGY
	UNIT/SUSTAINMENT TRAINING

(TRADOC REG 350-70)

	LCSMM PHASE: Engineering & Manufacturing Development through Production & Deployment
	SYSTEM: COUNTERINTELLIGENCE/HUMINT INFORMATION MANAGEMENT SYSTEMS

	1. INDIVIDUAL TRAINING

	a. Strategy (How individual skills will be sustained): Initial training will be conducted by a New Equipment Training Team (NETT) at gaining units. Individuals will gain appropriate skills/knowledge required to use CHIMS as an operational tool to provide intelligence to the commander. The NETT will furnish a training/sustainment package in hard copy for the purpose of maintaining individual operator proficiency. The information will be available on the World Wide Web at www.vvm.com/~chims as well. To assist in sustaining individual skills, embedded courseware, help screens, and web-based courseware will be available. The Intelligence Center will update existing soldier's manuals, field manuals, and will develop Extension Training Material to sustain unit training for CHIMS.

	b. Products required to sustain individual skills

	PRODUCT
	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	SEE ANNEX

	NET Products

– CHATS

– ITRT

– CI/I Ops WS
	1QFY98

1QFY03

1QFY03
	NETP & MDTSP
	PMIF
	

	Scenario & Simulations

	1QFY03
	
	USAIC&FH
	

	Embedded VTC Capability
	1QFY99
	
	PMIF
	

	Embedded Training

· Embedded Training Capability

· TSA
	FY02

FY03
	
	PMIF

PMIF
	

	Computer Based Training Products

	4QFY02

	AETIS & TRAS
	PMIF

ATZS-FOC-NS
	

	SM, TG

– MOS 97B

– MOS 97E
	2QFY01
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	Army Correspondence Course Program

(ACCP) (11 Sub-courses)
	2QFY99
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	ASAS Field Manual FM 34-25-3 (Final)
	1QFY00
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	CI/HUMINT MICATS
	3QFY00
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	c. Individual Operator & Senior Operator Training Events

	 Training Event Frequency
a. CHATS.

(1) Prepare the CHATS for operation Weekly

(2) Perform Troubleshooting Weekly

(3) Use Common Software Weekly

(4) Prepare CHATS for movement Weekly

(5) Use Peripherals Weekly

(6) Establish Communication Configuration Weekly

(7) Use Map Utilities Bimonthly

(8) Archive Databases Bimonthly

(9) Perform operator level maintenance Monthly

b. ITRT.

(1) Prepare the ITRT for operation Weekly

(2) Perform Troubleshooting Weekly

(3) Use Common Software Weekly

(4) Prepare ITRT for movement Weekly

(5) Establish Communication Configuration Weekly

(6) Use Map Utilities Bimonthly

(7) Perform operator level maintenance Monthly
c. CI/I Ops WS.

(1) Prepare the CI/I Ops WS for operation Weekly

(2) Perform Troubleshooting Weekly

(3) Use Common Software Weekly

(4) Prepare CI/I Ops WS for movement Weekly

(5) Establish Communication Configuration Weekly

(6) Use Map Utilities Bimonthly

(7) Perform operator level maintenance Monthly
(8) Query national level database Monthly

	d. Leader Training Events

	Training Event Frequency

	Comments: The CI/HUMINT leader's tasks will remain the same, but CHATS will enhance the communication capabilities.

	2. COLLECTIVE TRAINING

	a. Strategy (Collective type training, exercises, simulations, by which units will be trained to employ the system (Doctrine and tactics included)): Collective Training will build or modify staff and intelligence products for the simulation; plan the intelligence operations; employ the system in accordance with established doctrine and tactics or unit SOP; and provide communications support for the dissemination of intelligence products to and from the G-2 or S-2. To sustain operators and supervisors in their collective tasks, field-training exercises based on the ACE and ACT Military Intelligence Combat Assessment Tables (MICATS) must be conducted at least quarterly. Additionally, The USAIC&FH will develop Army Mission Training Plans (AMTP). The TSA when networked with the TCC will provide the unit commander with a collective sustainment training capability for CHIMS.

	b. Products required to sustain team proficiency

	PRODUCT
	DATE REQUIRED
	RESOURCE DOCUMENTS
	RESPONSIBLE AGENCY
	SEE ANNEX

	NET Products

– CHATS
– ITRT

– CI/I Ops WS
	1QFY98
1QFY03

1QFY03
	NETP & MDTSP
	PMIF
	

	Scenario & Simulations –
	1QFY03
	
	USAIC&FH
	

	Team Drills (Draft)
	TBD
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	ASAS Field Manual FM 34-25-3 (Final)
	1QFY96
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	CI/HUMINT MICATS
	3QFY00
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	AMTP
	TBD
	AETIS & TRAS
	TRADOC INTEL CENTER
	

	c. Collective Tasks

	 Training Event Frequency
a. CHATS.

(1) Manipulate data received from message traffic Quarterly

(2) Transmit/receive messages/data traffic Weekly

 (a) transmit to another CHATS

 (b) transmit to a CI/I Ops WS

 (c) transmit using CNR

(3) Receive data from an ITRT Weekly

b. ITRT.

(1) Transmit/receive data to a CHATS Weekly

(2) Manipulate data received from CHATS Weekly

c. CI/I Ops WS.

(1) Receive messages/data from ASAS Quarterly

(2) Manipulate information received from ASAS Quarterly

(3) Task sub-elements through messages/data Weekly

(4) Submit request to national level systems Weekly

CHIMS STRAP, ANNEX D

SYSTEM MILESTONE SUMMARY CHARTS

This annex contains one TRADOC Form 569-R-E, Sheet A, and one TRADOC Form 569-1-R-E, Sheet B, on new equipment training product.

	SYSTEM MILESTONE SCHEDULE –SHEET A
	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM CHATS
	DA CATEGORY

 ACAT IV
	OFFICE SYMBOL

 ATZS-FDR-TR
	AS OF DATE

 1 March 2000

	POINTS OF CONTACT
	NAME
	OFFICE SYMBOL
	TELEPHONE

	MATERIEL CMD

 PM-IF
	Dr. Myra Gray
	SFAE-C3S-INT-CI
	(505) 678-8157

DSN 258-8157

	TRADOC PROPONENT
	
	
	

	TRADOC Sys Mgr:
	COL Proctor
	ATZS-AS
	(520) 533-3507 DSN 821-3507

	Combat Developer:
	Ed Carter
	ATZS-AS
	(520) 533-3504 DSN 821-3504

	Training Developer:
	SSG Cole
	ATZS-FDR-TS
	(520) 533-2245 DSN 821-2245

	ASSOC SCHOOLS:
	None
	
	

	ITEM
	DATE
	RESPONSIBLE AGENCY/POC
	TELEPHONE

	MNS (O&O)
	Dec 91
	INSCOM
	

	SMMP
	25 November 1996
	Requirements Division, Determination and Integration
	DSN 821-7681

	ORD
	 17 Mar 97
	USAIC&FH, ATTN: ATZS-AS
	DSN 821-3507

	SS
	25 Aug 98
	Program Manager
	DSN 258-1984

	TTSP
	30 Mar 98
	USAIC&FH, NSTO
	DSN 821-2245

	BOIP:
	20 May 98
	Office of the Chief Military Intelligence
	DSN 821-1173

	NETP:
	7 Jan 97
	Program Manager
	(703) 275-8157

	UFD:
	20 Jul 99
	USAIC&FH, ATTN: ATZS-AS
	DSN 821-3507

	ASAS STRAP
	22 Nov 99
	USAIC&FH, NSTO (at ATSC for signature)
	DSN 879-1089

	MFP
	4 Sept 98
	Program Manger
	(703) 275-8157

	COMMENTS:

TRADOC FORM 569-R-E, Aug 89

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

CW3 Denise O’Brien
	OFFICE SYMBOL:

ATZS-TPQ-E-CIC
	TELEPHONE:

DSN – 821-4050

	TRAINING PACKAGE

ELEMENT/PRODUCT: 97B10

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed to incorporate common core CHATS training with 97E.

3. This is for the training of the ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE – SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

 14 December 1999

	COMPLETED BY :

CW3 Billy Crawford
	OFFICE SYMBOL:

 ATZS-TPQ-E-E
	TELEPHONE:

DSN – 821-4077

	TRAINING PACKAGE

ELEMENT/PRODUCT: 97E10

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed to incorporate common core CHATS training with 97B.

3. This is for the training of the ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE – SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

SFC Alex Burden
	OFFICE SYMBOL:

 ATZS-CLN
	TELEPHONE:

 DSN – 821-4257

	TRAINING PACKAGE

ELEMENT/PRODUCT: 97B30 (BNCOC)

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

 14 December 1999

	COMPLETED BY:

SFC Alex Burden
	OFFICE SYMBOL:

 ATZS-CLN
	TELEPHONE:

 DSN – 821-4257

	TRAINING PACKAGE

ELEMENT/PRODUCT: 97E30 (BNCOC)

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

 14 December 1999

	COMPLETED BY :

SFC Alex Burden
	OFFICE SYMBOL:

 ATZS-CLN
	TELEPHONE:

DSN – 821-4257

	TRAINING PACKAGE

ELEMENT/PRODUCT: 97B & 97E (ANCOC)

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	(1
	
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

CW3 Jerry Rayburn
	OFFICE SYMBOL:

ATZS-TPQ-E-CICFP
	TELEPHONE:

DSN – 821-4084

	TRAINING PACKAGE

ELEMENT/PRODUCT: 351B

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	(
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	(1
	
	
	
	
	
	(
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

CW3 Denise O’Brien
	OFFICE SYMBOL:

ATZS-TPQ-E-CIC
	TELEPHONE:

DSN – 821-4050

	TRAINING PACKAGE

ELEMENT/PRODUCT: CFSO

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	(1
	
	
	
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training for the ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE – SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

CW3 Jerry Rayburn
	OFFICE SYMBOL:

ATZS-TPQ-E-CICFP
	TELEPHONE:

DSN – 821-4048

	TRAINING PACKAGE

ELEMENT/PRODUCT: 351E

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	(
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	(1
	
	
	
	
	
	(
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

14 December 1999

	COMPLETED BY :

CW4 Randall Narmi
	OFFICE SYMBOL:

ATZS-TPO-AWO
	TELEPHONE:

DSN – 879-6695

	TRAINING PACKAGE

ELEMENT/PRODUCT: 35E

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

	 MILESTONE SCHEDULE – SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

 CHIMS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

25 February 2000

	COMPLETED BY :

CW2 Richard Anderson
	OFFICE SYMBOL:

 ATZS-TPC-C
	TELEPHONE:

DSN – 821-3479

	TRAINING PACKAGE

ELEMENT/PRODUCT: WOBC

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 99
	FY 00
	FY 01
	FY 02
	FY 03

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

	Initial ITP Submitted
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analysis Completed
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Task list completed
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAD
	
	
	(2
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	Trng package completed
	
	
	(
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	ITP
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POI
	
	
	(1
	
	
	
	
	
	(
	
	
	
	
	
	
	
	(3
	
	
	

	Course start
	
	
	
	
	(1
	
	
	
	
	
	
	(4
	
	
	
	
	
	
	(3
	

	 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. This is effecting the CHATS V2 training.

2. This is an out of cycle CAD, requesting additional time needed for CHATS training.

3. This is for the training of the CI/I Ops WS, ITRT and CHATS V3; training will not start until the equipment is fielded.

4. The course will start to use the PnP classrooms as the primary training environment for CHATS.

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

CHIMS STRAP, ANNEX E

RESOURCE SUMMARY

	PRIVATE
PROPONENT/SUPPORTING SCHOOL: USAIC&FH
	DEVELOPED BY: SSG Cole

	PRIVATE
ITEMS TO BE RESOURCED
	FY00 Man Yrs

	FY01 Man Yrs

	 FY02 Man Yrs

	 FY03 Man Yrs

	TRAINING DEVELOPMENT
 Civilian

 Military

 Officer

 Warrant Officer

 Enlisted
	.1

.1

1.2
	.1

 .1

1.0
	.1

 .1

1.0
	.1

 .1

1.0

	Travel/Per Diem ($ in K)
Contracts/Support

Facilities

Equipment Requirement

Ammo
	$5

NA

NA

 NA

NA
	$26.75

NA

NA

 NA

NA
	$27

NA

NA

 NA

NA
	$15

NA

NA

 NA

NA

	RATIONALE: Military personnel will be used in different functional areas within the CHIMS training program. The work effort includes managing, developing/revising, and analyzing training effectiveness, STRAP and technical manuals, in addition to reviewing material design and development for any modification and product improvements to be made on CHIMS; and attendance at system related training (two trips equaling three weeks), IKPT, Players Training, familiarization, and OTRR-3. Travel/Per Diem amounts represent costs to attend required training/reviews/meetings mentioned above and for four evaluators to evaluate training prior to operational testing of CHIMS capability in FY00. TDY costs for required reviews and meetings are based on multiple trips per year totaling $26,750. Cost breakdown for systems training trips for one evaluator for training: $4,200 = $3403 ($1450 travel ($725 x 2 trips) + $1953 per diem (21 days @ $93 per day)) + $700 rental car and fuel (20 days @ $35 per day plus fuel). Cost breakdown for IKPT trip for four evaluators for training: $10,100 = $2322 ($600 travel + $1722 per diem (21 days @ $82 per day)) x 4 + $700 rental car and fuel (20 days @ $35 per day plus fuel). Cost breakdown for Player Training trip for four evaluators: $7,900 = $1830 ($600 travel + $1230 per diem (15 days @ $82 per day)) x 4 + $490 rental car and fuel (14 days @ $35 per day plus fuel). Cost breakdown for familiarization training trip for two evaluators: $3,600 = $1584 ($600 travel + $984 per diem (12 days @ $82 per day)) x 2 + $385 rental car and fuel (11 days @ $35 per day plus fuel). Cost breakdown for OTRR-3 trip for one evaluator: $950 = $846 ($600 travel + $246 per diem (3 days @ $82 per day)) + $70 rental car and fuel (2 days @ $35 per day plus fuel).

	PRIVATE
ITEMS TO BE RESOURCED
	FY00
	FY01
	FY02
	FY03

	Training equipment
	NA
	$162.5 (Note 2)
	NA
	NA

	Web based training program
	$341 (Note 4)
	$300 (Note 4)
	$300 (Note 4)
	

	Facilities
	NA
	$850.8 (Note 3)
	$130 (Note 3)
	$130 (Note 3)

	Equipment maintenance
	Note 5
	Note 5
	Note 5
	Note 5

	SM, TG, MQS
	Note 1
	Note 1
	Note 1
	Note 1

	ACCP
	NA
	NA
	NA
	NA

	Training literature

(AR 115-10/AFJI 16-1570)
	Note 1
	Note 1
	Note 1
	Note 1

	AMTP/ARTEP
	Note 1
	Note 1
	Note 1
	Note 1

	Instructors
	Note 6
	Note 6
	Note 6
	Note 6

	PRIVATE
Comments:

Note 1: Resources for the technical orders, training guides, and training literature are based on the training module (TRAEMD) projections.

Note 2: The training equipment consists of 65 desktop computers, at $2500 each, are for the five TASS Bns to train CHATS.

Note 3: The $718K will provide two 30 person Plug-and-Play classrooms capable of training CHIMS and DoD level CI/HUMINT software. PM CHIMS will also purchase 166 sets of software licenses ($132,800) for the PnP classrooms. Funding is coming from ASAS funding. The $130K per year for daily operations costs will be coming from USIAC&FH. This is OMA reoccurring funding, and provides dedicated contractor support and spares for the CHIMS classrooms.

Note 4: FY00 $$$ will pay for the development of web based training for the CI/I Ops WS. FY01 $$$ will be for the development of web based training for the CHATS. FY02 $$$ will be for the development of web based training for the ITRT. The Materiel Developer will cover all of this funding.

Note 5: The cost of the equipment maintenance is covered directly by TRADOC under the PnP umbrella.

Note 6: The Materiel Developer directly funds all contractor costs incurred during the NET. USAIC&FH provides on average, approximately 1888 instructor contact hours (ICH) to train CHATS in FY00 and FY01. In FY02 ICH for CHATS, ITRT, and CI/I Ops WS will be a combined 2088 in FY02.

CHIMS STRAP, ANNEX F

LIST OF REFERENCES

1. All Source Analysis System (ASAS) Strategy Training Plan (STRAP), 22 Nov 99. (Sent to ATSC Dec 99 for signature.)

2. CHATS Basis of Issue Plan Feeder Data (BOIPFD), 20 May 98.

3. ASAS Operational Requirements Document (ORD) Change 3, 17 March 1997.

4. MANPRINT Manufacturer’s Management Plan (MMMP) for the All Source Analysis System, 25 November 1996.

5. All Source Analysis System (ASAS) Counterintelligence (CI) and Human Intelligence (HUMINT) Subsystem User Functional Description (UFD), 20 July 1999.

6. ASAS (Block I/II/III) Supportability Strategy (SS), 25 Aug 98.

7. Operational Requirements Document (ORD) for the Intelligence and Electronic Warfare Tactical Proficiency Trainer (IEWTPT), Version 4.1, approved 17 July 1998, CARDS reference number 1510R.

CHIMS STRAP, ANNEX G

COORDINATION SUMMARY

	AGENCIES
	# COMMENTS SUBMITTED
	ACCEPTED
	NOT ACCEPTED

	ACE, 313th MI, 82nd AB
	
	
	

	4th ID G2
	
	
	

	501st MI BN, 1st AD
	
	
	

	245th MI CO, 45th SIB, OK ARNG
	
	
	

	513th MI BDE
	
	
	

	205th MI BN, USARPAC DSCINT
	
	
	

	10th Mountain Division (Light) G2
	
	
	

	INSCOM
	
	
	

	501st MI BDE
	
	
	

	902nd MI GRP
	
	
	

	66th MI GRP
	
	
	

	IBCT
	
	
	

	111th MI BDE
	
	
	

	PM CHIMS
	
	
	

	304th MI BN
	
	
	

	305th MI BN
	
	
	

	309th MI BN
	
	
	

	TSM-ASAS
	
	
	

	FUTURES DIR, Simulation Center
	
	
	

	FUTURES DIR, Continuous Learning
	
	
	

	FUTURES DIR, Distant Learning
	
	
	

	I CORPS
	
	
	

	III CORPS
	
	
	

	V CORPS
	
	
	

CHIMS STRAP, ANNEX H

ACRONYMS

	ACE
	ANALYSIS CONTROL ELEMENT

	AC/RC
	ACTIVE COMPONENT/RESERVE COMPONENT

	AIT
	ADVANCED INDIVIDUAL TRAINING

	ANCOC
	ADVANCED NONCOMMISSIONED OFFICER COURSE

	ASAS
	ALL SOURCE ANALYSIS SYSTEM

	BNCOC
	BASIC NONCOMMISSIONED OFFICER COURSE

	CATS
	COMBINED ARMS TRAINING STRATEGY

	CFSO
	CI FORCE PROTECTION SOURCE OPERATION

	CHATS
	CI/HUMINT AUTOMATION TOOL SET

	CHAMS
	CI/HUMINT AUTOMATION MANAGEMENT SYSTEM

	CHIMS
	CI/HUMINT INFORMATION MANAGEMENT SYSTEMS

	CIC
	COUNTERINTELLIGENCE COMMITTEE

	CI/HUMINT
	COUNTERINTELLIGENCE/HUMAN INTELLIGENCE

	CI/I Ops WS
	CI/INTERROGATOR OPERATIONS WORKSTATION

	CNR
	COMBAT NET RADIO

	COTS
	COMMERCIAL-OFF-THE-SHELF

	DTT
	DOCTRINE AND TACTICS TRAINING

	FUE
	FIRST UNIT EQUIPPED

	ICBT
	INTERACTIVE COMPUTER BASED TRAINING

	IET
	INITIAL ENTRY TRAINING

	IEWTPT
	Intelligence And Electronic Warfare Tactical Proficiency Trainer

	ITRT
	INDIVIDUAL TEAM-MEMBER REPORTING TOOL

	LRU
	LINE REPLACEMENT UNIT

	MANPRINT
	MANPOWER AND PERSONNEL INTEGRATION

	MOS
	MILITARY OCCUPATIONAL SPECIALTY

	MSA
	MAINTENANCE SUPPORT ACTIVITY

	NET
	NEW EQUIPMENT TRAINING

	NETT
	NEW EQUIPMENT TRAINING TEAM

	NSTO
	NEW SYSTEMS TRAINING OFFICE

	PFTEA
	POST FIELDING EFFECTIVENESS ANALYSIS

	PM
	PROGRAM MANAGER

	PnP
	PLUG AND PLAY

	STRAP
	SYSTEM TRAINING PLAN

	TADSS
	TRAINING, DEVICES, SIMULATIONS AND SIMULATORS

	TASS
	TOTAL ARMY SCHOOL SYSTEM

	TRADOC
	TRAINING AND DOCTRINE COMMAND

	TSP
	TRAINING SUPPORT PACKAGE

	TSA
	TARGET SIGNATURE ARRAY

	TTSP
	TRAINING TEST SUPPORT PACKAGE

	USAIC&FH
	US ARMY INTELLIGENCE CENTER & FORT HUACHUCA

	WOBC
	WARRANT OFFICER BASIC COURSE

CHIMS STRAP, ANNEX I

TADSS REQUIREMENTS

1. CHIMS demands a high level of hands-on training. The best approach is to develop ICBT. It will reside on training devices consisting of commercial off-the-shelf procured equipment. ICBT will be reducing instructor load, institutional training time, and actual equipment requirements. The training devices will use operational software. A limited number of complete CHIMS components will be required. A maximum ratio of two students per one CHATS or CI/I Ops WS is sufficient for effective training. The ITRT is effective with a one-to-one ratio. The Materiel Developer will provide the ICBT and the USAIC&FH will maintain it. The Materiel Developer will provide updates as the CHIMS products are upgraded.

2. The NETT will deploy to the gaining units with the units’ systems. The NETT will also require two Lite-Pro projectors, two portable screens, six laptop computers, and training manuals (that will remain with the unit) to conduct the NET. Since the NETT is the same contractor that does the maintenance, they will also have spare parts and components in the event of any mechanical problems. The NETT will conduct the DTT as their first block of instruction to the personnel to be trained, and to the leaders of the unit. During the NET, items for sustainment training will be demonstrated and soft and hard copies of the TSP will be provided to the units, to include the web site, to ensure the continued receipt of updated information.

3. Courseware will be performance oriented, and will be used for individual and collective task training. Additionally, training devices will be used to instruct MOS technical skills at the Intelligence Center and TASS Battalions.

4. The Plug and Play (PnP) classrooms will be utilized for the training of CHIMS products at the institution. The training at the institution will be conducted with the ratio of one system to one student. The following outlines the recommended baseline for hardware/software suites at the USAIC&FH. Two PnP classrooms consisting of the following:
· 30 CHS-2 or commercial equivalents

· One Sun Ultra 60 Server or commercial equivalent

· One Instructor Workstation (Pentium class)

· Network Laser Printer

· Hardware and software must be upgradeable to support upgrades in operational software

· Hardware and software must be upgradeable to support upgrades in CBT products and simulations

· COTS software license(s)

· Instructor/student monitoring capability

· Desk for each workstation

· UPS for each workstation

· CAT5e LAN

· Extreme Summitt 48 GIG-E switch
5. The USAIC&FH will develop and maintain simulations to enhance training at all levels. The simulations will incorporate both individual and collective tasks, with access via the World Wide Web. The Simulation Center must create customized simulations from developed scenarios, distribute CHIMS related courseware to support resident instruction, and distribute robust simulations within the Intelligence Center and to CHIMS equipped field units. Scenario-driven exercises and courseware supporting CHIMS training must be developed possessing the following capabilities and attributes:

· Provide instructors the ability to conduct training, monitor student performance, control student workstation access, control scoring, maintain records, and provide performance counseling via instructor workstations.

· Modular, tailorable and upgradeable in both format and content to provide the AT&BSC at the Intelligence Center the ability to produce customized scenarios.

· Exercise all variations of CHIMS, and be compatible with upgrades of CHAMS.

· Developed at the SCI and collateral level and support both institutional and unit sustainment training.

· Provide systematic and structured collection, processing, analysis and reporting capabilities for CI and HUMINT feeds.

· Interface with the Intelligence Center’s Simulation Centers.

· Exercise the keystroke knowledge associated with the CHAMS, and emphasize the MOS/operational aspects in an echelon-corps-and-below (ECB) through echelon-corps-and-above (EAC) environment.

· Include at least one set of command products and supporting intelligence documentation.

· Simulate system failures with appropriate corrective actions.

· Comply with Embedded Training Concept, DRAFT TRADOC Pam 350-70-XX, and

built to IEEE 1278-1993 and NATO Standardization Agreement (STANAG) 1278 standards.

6. PM-CHIMS will develop the TSA to provide a stimulation capability that supports both individual and collective proficiency training. The first unit equipped for the IEWTPT will be the USAIC&FH in FY03. This fielding system will consist of the TCC developed by STRICOM and the TSA component developed by the PM-CHIMS.

7. Distant learning technologies will be used as the Intelligence Center’s primary training media. On-line training will combine with ICBT. These training devices will include, but are not limited to, lesson plans, practical exercises and tests. The Intelligence Center’s Automated Training & Battle Simulation Center will customize developed scenarios to drive collective training in an FTX environment. These scenarios are slated for completion in 2QFY02. Delivery of developed ICBT products and Simulation Center exported simulations will be available through the World Wide Web to applicable resident courses at the Intelligence Center and all field units. NET training and the information posted on the USAIC&FH Web Site will cover the individual tasks. The collective tasks will be accomplished via the simulation training residing on servers at USAIC&FH. Proficiency training will be provided through the use of the TSA and the IEWTPT.

8. Embedded training for the unit’s sustainment and for training purposes will include:

 a. An electronic media sustainment capability, developed by the Materiel Developer, will be embedded within CHIMS. Units fielded with CHIMS may use the CHIMS for training when they are not part of an operational on-line group. Skills and knowledge mastered during formal training are perishable, but with proper stimulus can be maintained through embedded training. As such, embedded training products will be built at the operator level, providing the operator with the requisite “key-strokes” and associated functional background information assigned to the workstation position.

 b. CHIMS will contain an embedded training package consisting of at least help screens linked by Hyper-Text, computer-based training for critical tasks. As the CHIMS evolves, a surrogate embedded training capability for each component system will be created as an all-inclusive training package for unit sustainment training. The Materiel Developer will provide the surrogate embedded training package and TSP, which includes at a minimum the following capabilities and requirements:

 (1) Web-based training tool with courseware containing lessons plans, practical exercises and tests.

 (2) Message content reference using Hyper-Text linked pages in hyper-text markup language (HTML) format.

 (3) Tools for sharing/posting to include chat, notes, e-mail, and a bulletin board.

 (4) Platform independent.

 (5) Real interactive Internet-based courseware run from USAIC&FH, which records, analyzes, and provides feedback to training personnel on soldiers’ performance.

 (6) TSA, as part of the IEWTPT, provides the embedded proficiency training capability for the CHIMS systems.

· The TSA shall be an embedded/integral part of the CHIMS operational elements, or attached to simulate the CHIMS capabilities.

· The TSA shall be powered by either tactical or local commercial power. The TSA shall be able to withstand voltage and temporary power loss within the limits of the host system.

· The TSA shall be within the weight constraints of the CHIMS elements.

· The TSA shall be able to use simulations and scenarios, which are High Level Architecture compliant and/or Distributed Interactive Simulation compatible.

· The TSA shall be self-contained for individual training, but capable of supporting doctrinal linkage to other IEW systems in support of collective training.

9. CHIMS Maintenance:

 a. Maintenance for CHIMS products is at the line replaceable unit (LRU) level. In accordance with the materiel-fielding plan, users will notify the MSA at Fort Hood, TX, either telephonically or via E-mail, of any product failure. The unit and MSA personnel will initiate the troubleshooting process to determine the exact cause of failure and identify the LRU that failed. Once the failed LRU is identified, MSA personnel will expedite delivery of a replacement LRU to the user via an overnight delivery service. The user will the replace the failed LRU with the delivered LRU, and return the failed LRU to the MSA in the original shipping container. Return mail documentation will accompany all replacement orders. Handle all controlled cryptographic item (CCI) via the cryptographic account established at the user unit level. Utilize CECOM Regional Support Centers in the Pacific and European Theaters for the units in those areas.

 b. PM CHIMS will initially provide software support for the CHAMS and CHIMS product baselines. PM CHIMS does not intend to transition any software to CECOM post production software support until after objective systems are achieved, no later than FY03. This is a result of an evolutionary software development cycle and incremental functionality process that results in software life cycles that are limited to 12-18 months in length. This rapid life cycle turnover does not facilitate a traditional software transition model.

�PAGE \# "'Page: '#'�'" ��

1
PAGE

