Career Program CP33: Ammunition Management
Definition:
Career Program 33 (CP33) is a civilian career program for Department of the Army (DA) civilians, who work in a variety of ammunition related positions encompassing a wide scope of logistic functions that are embedded at all levels of the Army structure from the Wholesale to the Tactical environment. Ammunition Management Specialists in CP-33 work in seventeen distinct occupational series supporting the full life cycle of ammunition.
CP33 positions manage or assist in the management of ammunition projects that span the entire life cycle of Class V items; such as research and development, transportation, storage, design, and demilitarization. Careerist administer, supervise, or perform work involved in the logistics support of Class V items, the development of administrative procedures, and the provision of technical assistance to military members of all services in support of the Army’s role as the single manager for conventional ammunition.
Career Program Designation: Managers assign Career Program designation to positions based on a comparison of duties and assigned responsibilities aligned with Position Classification Standard for the various Ammunition Management Series. The following standards apply:

GS-0341, http://www.opm.gov/fedclass/gs0301.pdf
GS-0340, http://www.opm.gov/fedclass/gs0340.pdf
GS-0346, http://www.opm.gov/fedclass/gs0346.pdf
GS-0802, http://www.opm.gov/fedclass/gs0802.pdf
GS-0895, http://www.opm.gov/fedclass/gs0895.pdf
GS-1101, http://www.opm.gov/fedclass/gs1101.pdf
GS-1150, http://www.opm.gov/fedclass/gs1150.pdf
GS-1152, http://www.opm.gov/fedclass/gs1152.pdf
GS-1601, http://www.opm.gov/fedclass/gs1601.pdf
GS-1670, http://www.opm.gov/fedclass/gs1670.pdf
GS-2001, http://www.opm.gov/fedclass/gs2001.pdf
GS-2003, http://www.opm.gov/fedclass/gs2003.pdf
GS-2010, http://www.opm.gov/fedclass/gs2010.pdf
GS-2030, http://www.opm.gov/fedclass/gs2030.pdf
GS-2050, http://www.opm.gov/fedclass/gs2050.pdf
GS-2101, http://www.opm.gov/fedclass/gs2101.pdf
GS-2130, http://www.opm.gov/fedclass/gs2130.pdf
GS-6501, http://www.opm.gov/fedclass/gs6501.pdf
GS-6502, http://www.opm.gov/fedclass/gs6502.pdf
GS-6505, http://www.opm.gov/fedclass/gs6505.pdf
GS-6511, http://www.opm.gov/fedclass/gs6511.pdf
GS-6517, http://www.opm.gov/fedclass/gs6517.pdf
 When the preponderance of duties are representative of those described and the specific commodity falls within Class V, the position description should be coded CP33. When questions arise over the appropriate Career Program designation – the manager should contact CP33 Career Program Management Office for guidance. The servicing CPAC HR advisor can assist in documenting the career program designator as required.
Current Occupational Series Exclusive to CP33: None
PROPOSED Occupational Series Assigned to CP33:
	0301
	0340
	0346
	0802
	0895
	1101
	1150

	1152
	1601
	1670
	2001
	2003
	2010
	2030

	2050
	2101
	2130
	6501
	6502
	6505
	6511

	6517
	
	
	
	
	
	

Justification: Traditionally, CP33 has been defined as strictly those individuals in the 17 general schedule job series. Based on the Civilian Workforce Transformation initiative, wage grade series will be included in the career program.
CP33 Ammunition Management Competencies:

1. Installation Management. Demonstrates knowledge and ability to supervise or manage an installation's ammunition supply, transportation, demilitarization, production, and/or maintenance capability in the establishment of methods, procedures, and controls to accomplish the installation's ammunition mission. This includes establishing priorities, allocating resources, forecasting and/or accomplishing workload requirements, and property control.

2. Distribution Facility Planning/Work Standards. Effectively develops requirements for ammunition distribution and facilities operations, utilizing distribution facilities planning and operations work standards, principles of storage techniques, and transportation criteria.

3. Production Control. Demonstrates knowledge of ammunition production control techniques in planning, cost estimating, scheduling, special tooling, start up cost, break even analysis, line of balance, economical production quantity determinations, learning curve applications, and expediting the use of personnel, materiel, facilities, and equipment for the accomplishment of ammunition production, maintenance, and/or demilitarization operations.

4. Facilities, Tools, and Test Equipment Requirements. Applies knowledge of the policies, regulations, requirements, and techniques to determine the need for production, maintenance, and demilitarization facilities to include tools, ammunition peculiar equipment, robotics and/or test equipment required.

5. Inventory Accounting. Demonstrates knowledge of the process of inventory accounting, including physical inventory; reconciliation; location survey; location record audit; and the accurate processing of receipts, issues, adjustments, loans, etc. to maintain the integrity of the accountable record.

6. Ammunition Transportation Management and Program Evaluation. Demonstrates ability to establish and execute ammunition transportation policies and procedures and analyzing and evaluating performance of transportation management operations supporting ammunition, explosives, and/or hazardous materials. Provides ammunition transportation program leadership. Coordinates groups of individuals in various specialties in reviewing trends and performance measures; e.g., Military Supply and Transportation Evaluation Procedures (MILSTEP) 1B, developing/recommending actions, or taking necessary steps to correct deficiencies.

7. Transportation Operations Management. Applies knowledge and ability to supervise or perform functions associated with the management and control of personnel, equipment, and facilities used in transport mode operation or in mode transfer (terminal) points, and in procurement of services. Includes a working knowledge of rating, freight classification, loss and damage, transit privilege, and those skills necessary to accomplish freight movement control, documentation, expediting, and tracing. Ability to effectively relate and apply these to ammunition transportation operations using commercial and military facilities and equipment.

8. Ammunition Transportability. Applies knowledge and ability to evaluate, analyze, and review technical specifications and requirements for developmental and modified materiel as they relate to transportation and transportability of ammunition. Includes understanding of hazard characteristics, security risk categorization assignment, loading drawings/diagrams, and potential mode limitations due to materiel dimensional and/or weight characteristics. Also included is a functional understanding and/or practical experience developing, interpreting, reviewing, and executing transportation mode loading, blocking, and bracing drawings/diagrams.

9. Budget Management. Demonstrates ability in the formulation and execution of internal operating budgets or funding programs relating to wholesale and/or retail ammunition operations. Includes programming funding requirements, developing budget submissions, managing expenditures, and similar activities. Requires knowledge of the Army Management Structure (AMS) as it relates to Class V operations.

10 Budget Formulation and Development. Demonstrates knowledge of the policies governing the Army's planning, programming, budgeting and execution systems (PPBES); the process and authorizations involved in the appropriations that support Army ammunition logistics; and the documents, procedures, milestones, and schedules for budget submissions necessary to support PPBES.

CP33 Ammunition Management Competencies:
11 Ammunition Program Execution and Control. Effectively accomplishes or contributes to one or more of the following: (a) the budget process for ammunition supply, maintenance, demilitarization, transportation, or production programs; (b) the initiation, implementation, and/or change of ammunition programs at installation level or above; (c) Security Assistance Programs by monitoring implementation of Foreign Military Sales (FMS) to ensure funding and program execution (to include supply, transportation, and case closure).

12. Ammunition Plans and Programs. Applies knowledge of ammunition management for the development, evaluation, and implementation of ammunition plans and programs. This includes such aspects as programming, controlling, directing, budgeting, and resource requirements. Develops and/or justifies short and long range ammunition supply, maintenance, transportation, and/or production plans and programs involving movement, acquisition, fielding, support, work loading, storing, demilitarization, environmental, etc.

13. Ammunition Contingency Planning. Develops, assists in the development, provides input to, and/or implements integrated logistics policy and guidance related to emergency planning. Provides policy, procedures, and guidance related to any or all phases of planning for ammunition involving mobilization, contingency plans, war reserve plans, domestic disturbances, work stoppages, natural disasters, and other war/emergency planning.

14. Ammunition Quality Control. Demonstrates knowledge of quality control (QC) procedures, statistical sampling, process control, and other methodologies. Applies skill in developing, monitoring, or managing ammunition programs to assure an acceptable process or end product.

15. Technical Assistance. Applies a knowledge of ammunition supply, maintenance, transportation, demilitarization, production and/or theater policies and procedures and technical expertise to advise on ammunition matters. Through analysis of capabilities, performance, and resource utilization during on site visits, or by reviewing pertinent documentation, determines the root causes of problems and provides recommendations for corrective action. Interfaces with other organizations in the development of proposals and recommendations to improve ammunition logistics support and materiel readiness.

16. Ammunition Surveys and Studies. Conducts, participates in, prepares, and/or analyzes major surveys and studies related to ammunition management. Normally, this applies to surveys and studies covering broad ammunition management concerns such as the Hardin, Red Team, Wholesale Ammunition Stockpile Program (WASP), Ammunition Containerization Assessment Team (ACAT), blue ribbon panel, producibility, etc.

17. Ammunition Regulations and Policies. Applies knowledge and abilities in the formulation, interpretation, and application of regulations and policies affecting supply, maintenance, demilitarization, transportation, and/or production of Class V materiel and its associated equipment. This includes the ability to analyze, evaluate, and apply regulatory guidance relating to wholesale, retail, and theater level ammunition operations, functions, and policies.

18. Ammunition Management Instruction. Develops and executes formal training for training requirements; course development; instructional methods; preparation of training aids (i.e., visual aids, computer simulations); and evaluation techniques.

19. Ammunition Technical Publications. Writes, edits, validates, verifies, or controls input to ammunition publications; i.e., technical manuals, technical bulletins, supply bulletins, letters of instruction, depot maintenance work requirements, and other material used in the dissemination of technical information pertaining to ammunition.

20. Ammunition Logistics Processes. Applies a knowledge of regulations and policies for ammunition logistics to the research, design, testing, development, and/or deployment of new or modified ammunition logistics processes. This includes packaging, handling, storing, transportability, inventory, accountability, producibility, maintainability, and similar processes and activities integral to logistics.

21. Logistics Management Data. Applies knowledge of the federal cataloging system and its interface with international, federal, and Army programs in the management of ammunition programs. Applies knowledge of the federal cataloging system and the data elements therein necessary for ammunition fielding and item management.

CP33 Ammunition Management Competencies:
22. Ammunition Support Planning. Applies knowledge of life-cycle support functions for developmental and/or fielded munitions to determine through research, design, development, test, and evaluation, the need for establishing/changing item configuration, support structure, or resource requirements and development and analyses of supply, maintenance, transportation, and/or production data related to support planning. (For example, participates in Configuration Control Boards, Value Engineering Requests, Engineering Change Proposals, etc.)

23. Ammunition Supply Management. Demonstrates the ability to establish and execute ammunition supply policies and procedures and provide ammunition supply program guidance and direction.

24. Ammunition Major Item Program Planning, Budgeting, and Management. Effectively manages, regulates, directs or otherwise exercises control over assigned ammunition items. Demonstrates knowledge related to the Future Year Defense Plan, materiel planning process, to include development of ammunition materiel plans, integrated acquisition plans, major item distribution plans, and application of asset reports to the various planning documents, such as Integrated Conventional Ammunition Procurement Plan, Conventional Ammunition Working Capital Fund Standard Price List, price and availabilities, Program Objective Memorandum planning, etc.

25. Cataloging. Demonstrates knowledge of the regulations and procedures used to develop item classification and identification and the interrelation of the federal cataloging system and the process to assure accuracy and compatibility of Class V cataloging actions.

26. Maintenance Operations. Demonstrates knowledge of the policies, procedures, and regulations pertaining to renovation. Includes diagnosing malfunctions, disassembly, estimating, repairing, inspecting, testing, modification and conversion operations as well as organizations associated with ammunition maintenance. (Applies to all levels of maintenance operations.)

27. Maintenance/Demilitarization Planning. Application of ammunition maintenance/demilitarization policies and procedures to accomplish program requirements. Develops scopes of work and schedules, performs economic analyses, determines adequacy of technical procedures, identifies special tooling and equipment, determines component requirements, etc. to be used in developing maintenance or demilitarization plans.

28. Industrial Engineering. Applies knowledge of industrial engineering work in support of ammunition production, maintenance or demilitarization operations. Activities include integrating design and planning of the work force, APE, machines, facilities, and materiel. (Primarily applies to installation level.)

29. Demilitarization Operations. Demonstrates knowledge of the policies, procedures, and regulations pertaining to the planning and execution of the ammunition demilitarization programs. (Applies to all levels of demilitarization operations.)

30. Facilities, Tools, and Test Equipment Requirements. Applies knowledge of the policies, regulations, requirements, and techniques to determine the need for maintenance and demilitarization facilities to include tools, ammunition peculiar equipment, robotics and/or test equipment required.

31. Ammunition Inventory Process. Demonstrates knowledge of the inventory process, regulations, and policies governing storage activities, National Inventory Control Point (NICP), or agencies. This includes establishment or disestablishment of accountable and/or custodial records, physically counting items, conducting location surveys, initiating audit matches, researching denials, updating catalog data, processing inventory adjustment reports, processing reports of survey, researching adjustments, conducting quality control checks, submitting reconciliations to the accountable activity, and maintaining control over the inventory accounting activity at all levels.

32. Requisitioning. Demonstrates knowledge of the policies governing the Military Standard Requisitioning and Issue Procedures (MILSTRIP) System and the Uniform Movement and Materiel Issue Priority System (UMMIPS) to include the standard coding and processing of issues.

33. Document Control. Demonstrates knowledge of standard methods of receipt or materiel release order documentation control and materiel processing to the distribution, issue, and/or receipt of ammunition and related supplies and equipment at wholesale or retail levels.

CP33 Ammunition Management Competencies:

34. Security Assistance Case Management. Applies knowledge of the transfer of defense articles and services to foreign countries and international organizations to include the preparation and implementation of Letters of Offer and Acceptance, Amendments, and Modifications, Congressional notification, and the integration of security assistance requirements with plans and programs, as well as budgetary considerations for Foreign Military Sales.

35. Security Assistance Policy. Applies knowledge of laws, regulations, and policies that place controls and restraints on U.S. transfers of arms and services to foreign governments and international organizations.

36. Conventional Ammunition. Demonstrates knowledge of functions and characteristics of conventional ammunition such as design, support equipment, operating environment, compatibility, hazards, security requirements, and/or explosive safety aspects.

37. Guided Missiles and Large Rockets. Demonstrates knowledge of functions and characteristics of guided missile and large rocket ammunition such as design, support equipment, operating environment, compatibility, hazards, security requirements, and/or explosive safety aspects.

38. Chemical Surety Materiel. Demonstrates knowledge of functions and characteristics of chemical surety materiel such as design, protective and support equipment, and physiological characteristics, operating environment, compatibility, hazards, security requirements, and explosive and/or chemical safety aspects.

39. Nuclear Weapons. Demonstrates knowledge of functions and characteristics of nuclear weapons such as design, protective and support equipment, physiological characteristics, operating environment, compatibility, hazards, security requirements, and explosive and/or radiological safety aspects.

40. Information Management System. Applies knowledge and ability in the operation, products, and application of automated systems for ammunition management. Possesses knowledge and ability to provide ammunition expertise between the functional user and Automated Data Processing (ADP) Specialist. Applies working knowledge of personal computer (PC) oriented programs used in everyday ammunition management operations.

41. Ammunition Production Management. Demonstrates knowledge of the policies, procedures, and regulations pertaining to the development, planning, and managing the execution of ammunition production in commercial and/or government facilities.

42. Production Control. Application of ammunition production policies and procedures to accomplish program requirements. Evaluates scopes of work, develops schedules, performs economic analyses, evaluates adequacy of technical procedures, identifies and acquires special tooling and equipment, determines component requirements, develops reports, workloads facilities, etc. to be used in executing production programs.

43. Industrial Specialist. Applies knowledge of manufacturing processes in support of ammunition production operations. Activities include integrating design; planning of workforce, machines, facilities, and components; production problem resolution; funding management and program reporting; etc.

