E-PME Study Guide for Pay Grades E-5 & E-6
Courtesy of BM2 Clark Bates
www.boatswainsmate.net


ORGANIZATIONAL STRUCTURE:

Coast Guard Headquarters is the administrative and operational command and control center for the Coast Guard.  The senior officer is the Commandant.

The Commandant:


- Plans, supervises, and coordinates the overall activities of the Coast Guard

- Directs the policy and administration of the Coast Guard under the general   supervision of the Secretary of the Department of Homeland Security

- Provides immediate direction to Headquarters units

Activities Europe is responsible to the Commandant for the administration and command of European Units 

The Coast Guard is organized into two specific regions:

· Atlantic

· Pacific

These regions contain:

· District offices

· 1 MLC

· Cutters

Three star Admirals lead the Atlantic and Pacific areas.

Areas have direct oversight of:

· High Endurance Cutters

· Medium Endurance Cutters

· Marine Safety and Security Teams

One or Two star Admirals lead MLCs, which provide support to all operational units and personnel within their respective areas.

Districts are commanded by Rear Admirals and are responsible for the administration and general direction of units under their authority and assuring that the functions and duties of the Coast Guard are performed efficiently, safely, and economically within their districts.
Cutters over 180’ in length fall under the command of Areas.  Cutters under 180’ in length fall under the command of Districts.

35 Coast Guard units report directly to Headquarters

ROLE IN ARMED CONFLICTS:

Traditionally the Coast Guard’s role in wartime has been to:

· Augment the Navy with cutters and manpower

· Embark on special missions utilizing the Coast Guard’s unique skills

QUASI-WAR:

During the war with France in 1798 Revenue Cutters captured 18 prizes unaided and assisted in the capture of two others.

The Cutter PICKERING captured 10 prizes one of which carried 44 guns and 200 men.

The Cutter EAGLE recaptured the American vessels NANCY and MEHITABLE 

WAR OF 1812:


The Coast Guard augmented the Navy with shallow-draft craft.

The Cutter JEFFERSON captured the first prize of the war.

The Cutter SURVEYOR battled the British NARCISSIS in which their gallantry was praised by the British victors.

The Captain of the SURVEYOR was Captain Samuel Travis

The Cutter EAGLE defended itself against the DISPATCH even after it had been run ashore on Long Island from 9a.m. until late afternoon.  When the crew ran out of cannon ammo they used pages from the logbook.  Their flag was shot away 3 times.

MEXICAN – AMERICAN WAR:


The Navy required the use of the Revenue Cutter’s steam-propelled cutters


The cutters performed the following missions:

· Performing scouting, convoy, and towing duties

· Blockading harbors

· Transporting troops and supplies

· Executing forays up the Alvarado and Tabasco rivers

· Conducting river expeditions

· Carrying mail and dispatches

· Quelling a mutiny of troops on the MIDDLESEX

CIVIL WAR:


The Cutter HARRIET LANE fired the first shots of the Civil War.

CG Cutters performed blockade duty along the Atlantic Coast, Chesapeake Bay, and Potomac River.

Cutters not assigned to the Navy:

· Patrolled the shipping lanes to safeguard trade against Southern   privateers

· Assisted distressed vessels at sea

· Continued the normal duty of protecting the nation’s customs revenue as this income was critical to the Union war effort

SPANISH-AMERICAN WAR:

8 Cutters carrying 43 guns joined Rear Admiral William Sampson’s North Atlantic Squadron on blockade duty off of Cuba’s coast
The cutter MCCULLOCH was engaged in the battle at Manila Bay, and subsequently became the escort and dispatch boat with Commodore George Dewey’s Asiatic Squadron

11 cutters served under the Army’s tactical control, guarding our important east and west coast ports

On May 11. 1898 in Cardenas Bay, Cuba, the cutter HUDSON and torpedo boat WINSLOW were engaged in battle with Spanish gunboats and shore batteries.  The HUDSON rescued the crew of the WINSLOW

WORLD WAR I:

The first time the entire Coast Guard was transferred to the Department of the Navy.

A major duty of the Coast Guard was to provide port security in the U.S.

A higher percentage of coastguardsmen killed than any other service.
WORLD WAR II

The Dangerous Cargo Act was passed giving Coast Guard jurisdiction over ships carrying explosives and dangerous cargos.

The Coast Guard was given responsibility of cold weather operations in Greenland.
The cutter NORTHLAND took the Norwegian trawler BOSKOE making it the first capture of the war.
Coast Guard manned ships sank 11 enemy submarines.

Coast Guard cutters performing convoy duties are credited with sinking 12 German U-boats.

Douglas Munro was the Coast Guard’s only Medal of Honor recipient earning it for action during the Battle of Guadalcanal

Coast Guard craft rescued more than 1500 survivors of torpedo attacks off the U.S. coast.  Cutters on convoy duty rescued another 1000.

Armed Coast Guardsmen patrolled the beaches and docks

Less publicized actions were:

· Providing port security

· Supervising the movement of dangerous cargoes

· Controlling merchant vessel traffic
· Maintaining aids to navigation

· Breaking ice to allow ship passage

KOREAN WAR:


The Coast Guard’s role was marginal, primarily a role of support.

VIETNAM:

The Coast Guard was utilized during operation “Market Time” by using shallow-draft warships

DESERT STORM/DESERT SHIELD:


Coast Guard LEDETs enforced UN sanctions against Iraq

Reserve PSUs provided coastal patrols, anti-terrorist operations, and overall port security

WAR ON TERRORISM:


Units from Activities New York were on of the first to respond .


Other operations include:  

· Operation Liberty Shield

· Operation Enduring Freedom

· Operation Iraqi Freedom

During Operation Noble Eagle the U.S. Navy and Coast Guard deployed jointly under Coast Guard command
ESTABLISHED MISSIONS:


SEARCH AND RESCUE:
Roots back to the 19th century when America experienced an in flux of immigration.  Many of the immigrant ships would be lost to winter storms.  The Lifesaving service was created to assist.

The equipment of a lifeboat station was:

· A fully equipped iron boat on a wagon
· A mortar apparatus for propelling a rescue line, powder and shot

· A small covered “life car” 

The leader of the station was known as the wreckmaster.

In 1871 Sumner Kimball recreated the lifesaving service with new stations and new equipment.

The largest number of immigrants rescued from a single vessel was by the CGC DAUNTLESS rescuing 578 migrants from a 75 foot coastal freighter.

ENVIRONMENTAL PROTECTION:


Started in 1822, when Congress created a timber reserve for the Navy

Due to the value of their furs Alaskan seals had to be protected from poachers giving the cutters authority to enforce Alaskan game laws.

FISH CONSERVATION:

The Fishery Conservation and Management Act of 1976 created a 200 mile offshore fishing zone to be controlled by the U.S. and enforced by the Coast Guard.

The Coast Guard enforces the UN moratorium on High Seas Drift Net Fishing.

WATERWAYS POLLUTION:


The Refuse Act of 1899 addressed the problem of water pollution.

The framework of the Coast Guard’s Marine Environmental Protection program is the Federal Water Pollution Control Act of 1972.

The Coast Guard Strike Force consists of three teams:

· Pacific

· Gulf

· Atlantic

LAW ENFORCEMENT:

Law enforcement is one of the Coast Guard’s oldest missions.  Alexander Hamilton authorized ten cutters to enforce tariff laws in1790.

Smuggling was considered patriotic duty until after the War of independence.

Cutters ALABAMA and LOUISIANA captured the BRAVO and Jean LaFarge, lieutenant of Jean Lafite of New Orleans.

Intercepting contraband was the Coast Guard’s prime responsibility prior to World War II.

On August 31, 1890 a cutter made the first narcotics seizure.  The USRC WALCOTT discovered an undeclared amount of opium on a ship in the Straits of Juan de Fuca.

During prohibition the Coast Guard started the “Rum war at sea”.

ICE OPERATIONS:

The ice operations of the U.S. Coast Guard began after the RMS TITANIC struck an iceberg and 1500 lives were lost.

Cutters Seneca and Miami were assigned to conduct the patrol in 1913.

The sinking of the TITANIC caused the creation of the International Ice Patrol on February 7, 1914.

AIDS TO NAVIGATION:


On August 7, 1789 all existing lighthouses and aids were federalized.


There were no tenders only lone keepers to maintain the light.


The lighthouse Service fell under the Treasury Department.

In 1838 Congress passed the federal steamboat inspection law enfoced by the Coast Guard.

Notable lighthouse keepers:

· Abbie Burgess – served 38 years at Matinicus Rock and White   Head Light Stations Maine while caring for her family.

· Ida Lewis – served 39 years at he Lime Rock Lighthouse, saving 18 lives

· Marcus Hanna – served at the Cape Elizabeth Light.  The only man in history to be awarded the Medal of Honor and the Gold Lifesaving Medal.

BOATING SAFETY:


One of today’s most visible Coast Guard missions
The motorboat act of 1910 established a credible boating safety program.

The creations of the Coast Guard Auxiliary helped better manage the enforcement of boating safety.

The motorboat Act of 1940 brought out improved safety standards.

MILITARY READINESS:


The Coast Guard is a military, multi-mission, and maritime service.

Title 14 of US code cites that the Coast Guard is a military service, unceasingly, not just in wartime.

The Coast Guard has served in all of our nation’s wars as a naval augmentation force.

According to the Memorandum of Agreement the Coast Guard has five specific national defense missions:

· Maritime interception operations

· Military environmental response operations

· Port operations security and defense

· Peacetime military engagements

· Coastal sea control operations

COAST GUARD RESERVE:


The reserve is a part time force, composed of approximately 8,000 specially trained people.  They serve one weekend a month and two weeks a year.
Reservists were classified under two categories

· Regular Reservists – served on active duty until the end of World War II

· Temporary Reservists – volunteers and former Auxiliary members both paid and unpaid performing coastal patrol and port security.

SPAR the women’s branch of the reserves means simper paratus always ready.

The first organized reserve unit was established in Boston in October, 1950.

COAST GUARD AUXILIARY:

Created on June 23, 1939 by the Coast Guard Reserve Act to promote safety on navigable waters, efficient operation of motorboats and yachts, better understanding and compliance with motoring laws, and to assist the Coast Guard in certain operations.

The three classifications were Senior Navigator, Navigator, and Engineer.

During the war the Auxiliary performed:

· Patrolled waterfront facilities and inlets

· Manned lookout and lifesaving stations

· Performed rescue missions

· Served as a recruiting and training agency for the Coast Guard Reserve

· Filled gaps left by Coast Guardsmen who were deployed outside the U.S.

· Served in many other important ways

Now there are five branches of training available to Auxiliarists:

· Seaman

· Artificer – Radio

· Artificer – Engine Room

· Aviation

· Special Branch – Yeomen, Storekeeper

The Courtesy Marine Examination is one of the Auxiliary’s most important assignments.

Today’s Auxiliary is organized into four units:

· Flotilla

· Division

· District Regions

· National

Flotilla is the basic unit of the Auxiliary, headed by a Flotilla Commander and consisting of 15 or  more members.

Divisions are groups of Flotillas from the same geographical region headed by a Division Captain.

Regions are groups of Districts headed by District Commodores.  At this level Coast Guard officers are assigned to oversee the programs.

National officers are responsible for the administration and policy-making for the Auxiliary.

HOMELAND SECURITY:

After September 11, 2001 the Department of Homeland Security was created.  On February 25, 2003 the Coast Guard was officially transferred.

ENLISTED ACHIEVEMENTS:

1918 – Twin sisters Genevieve and Lucille Baker become the first uniformed women to serve in the USCG.

1945 – The first five African-American females enter the SPARs:

1958 – Master Chief Yeoman Jack Kerwin becomes the first E-9

1959 – Alex Haley retires as Chief Journalist after serving in WWII and Korea.  Haley authors the book Roots and the Autobiography of Malcolm X.

1962 – Master Chief Yeoman Pearl Faurie becomes the first SPAR E-9


The Pearl Faurie Leadership Award is established

1969 – BMCM Charles L. Calhoun was instated as the first MCPOCG
1972 – The first women’s REBI classes established with these ratings:


Yeomen – Storekeeper – Radioman – Hospital Corpsman

1973 – Women’s Reserve ends/ Women integrated into Active Duty/ Women admitted to OCS/ Combat exclusion for women ends/ Alice Jefferson sworn in as first SPAR
1978 – All officer career fields and enlisted ratings are open to women

1981 – Enlisted women are assigned to isolated units

1982 – 1st CPOA convenes

1987 – BMCM Donald Horsley retires after 44 years of service

1988 – first female OIC afloat Dianne Bucci/ Pamela Autry is the first female engineer and African-American female to make E-7/ Grace Parmalee first Asian-American appointed to Warrant Officer.

1989 – First female OIC ashore Krystine Carbajal

1990 – Operation Desert Shield begins with 14 women reservists in the Persian Gulf
1992 – First Hispanic American female advanced to E-7 Sonia Colon

1999 – MCPOCG Patton appointed to the academy board of trustees

ENLISTED AWARDS:

Marcus Hanna – Awarded Medal of Honor during Civil War, received Gold Lifesaving Medal for rescuing two men from the schooner AUSTRALIA.

Frederick Hatch – two-time winner of the Gold Lifesaving Medal, first in the Life-saving Service and second in the Lighthouse service.

Joshua James – the most celebrated life saver in Coast Guard history.  Saved over 600 lives 29 of which from five different vessels off of Hull Mass. In Nov. 1888.

Ida Lewis – the official keeper of the Lime Rock Light station called the Bravest Woman in America.  The first keeper class coastal buoy tender is named for her.

Rasmus Midgett – saved 10 people from the grounded ship PRISCILLA in 1899

Margaret Novell – cared for over 200 people in 1903 when a winter strom blew away their houses

Douglas Munro – received the Medal of Honor for heroism performed in WWII on the island of Point Cruz at the Battle of Guadalcanal.  Munro helped evacuate 500 Marines from the beach giving his life in the process.

NAVY CROSS – awarded to persons serving with the Navy or Marine Corps that distinguish themselves with heroism not justifying the MOH

William Best/ Elam Russell/ Raymond Evans – crew of the cutter SENECA all receiving the Navy Cross for services to attempt save the British steamer WELLINGTON.

COAST GUARD DISTINGUISHED SERVICE MEDAL – awarded to persons serving in the USCG who distinguish themselves by exceptionally meritorious service to the United States in a duty of great responsibility

William Boyce – crewman of the SENECA received award for services rendered to save the vessel WELLINGTON

SILVER STAR – awarded to persons serving with Navy or Marine Corps who distinguish themselves by heroism not justifying the MOH while engaged in military operations against an enemy of the US
Benjamin Harrison – saved the cutter CAMPBELL from sinking after a collision with the U-606

Willis Goff. Larry Villareal – rescued a 9 man Army detachment trapped by Vietcong platoons.

LEGION OF MERIT – awarded to U.S. military personnel for service rendered comparable to that of the Distinguished Service Medal but in a lesser duty.
John Cullen – discovered and reported the first landing of German saboteurs on the U.S. coast on June 13, 1942.

COAST GUARD MEDAL – awarded to persons serving on active duty in the Coast Guard who distinguish themselves by heroism not involving conflict with the enemy

William Flores – died in the line of duty while saving the lives of his shipmates on the CGC BLACKTHORN by using his belt to strap open the lifejacket compartment allowing lifejackets to float free as the cutter sank.

Charles Sexton – died in the line of duty responding to the F/V SEA KING after boarding the vessel to treat injuries then attempting to dewater the vessel as the vessel suddenly sinks.

BRONZE STAR – awarded to persons serving in any capacity with the U.S. Armed Forces who distinguish themselves after December 6, 1941 by heroic actions, meritorious achievement, or service not involving participation in aerial flight while engaged in enemy action

Richard Patterson – saved the lives of the crew of CGC POINT WELCOME when they came under attack in south Vietnam

GOLD LIFESAVING MEDAL – awarded for rescues of extreme and heroic daring in saving or attempting to save another from drowning, a shipwreck, or other perils at sea.

John Midgett – rescued all but 10 men in a 6 ½ hour ordeal from the burning British tanker MIRLO at the Chicamacomico Lifeboat Station, NC
John Steadman – awarded posthumously for endeavoring to save the lives of two persons drowning during a hurricane at Woods Hole, MA in 1938

SILVER LIFESAVING MEDAL – awarded for rescue actions slightly less outstanding than that of the Gold Lifesaving Medal.

Ralph Mace – posthumously awarded for his attempts to save two persons from the F/V MERMAID disabled in Peacock Spit in the Columbia River

COMMISSIONING PROGRAMS:
CHIEF WARRANT OFFICER:

Petty officers can advance to CWO if they are first class or above, and have their commanding officers recommendation if they meet the minimum eligibility requirements.

They must:


Demonstrate character consistent with Coast Guard core values


Have no history of substance/ or alcohol abuse


Have no history of civil/military misconduct


Be financially responsible

Fully support Commandant policies in all areas of civil rights, diversity, and all other human resource initiatives.

Minimum requirements must be completed by January 1st of the year in which the CWO appointment board convenes

Minimum criteria:


U.S. citizen

Duty status of at least 8 years total active duty, the last 4 in the Coast Guard and have not applied for separation or retirement
SWE results in the top 50% on the E-7 advancement eligibility list in May prior to the Jan. 1st deadline

Enlisted rate of E-6 or above and have completed one year of sea duty in pay grade of E-6 or above if applying for boatswain, weapons, or naval engineering specialties
Medical must possess normal color perception

Recommendation from unit CO

OFFICER CANDIDATE SCHOOL:

Candidates are selected based on a competitive system.  After 17 weeks of training, candidates receive a commission as USCG ensigns or lieutenants junior grade.

Applicants are screened and must meet a qualifying score on the SAT, ACT, or ASVAB exams and sit before a board of commissioned officers for selection interview.

The board convenes semiannually

Eligibility requirements:

U.S. citizen

Between 21 and 28 years of age unless they have served on active duty in the Armed Forces they may exceed the age by number of months served, or are currently serving as CWO and under the age of 40.

Meet requirements listed in the Medical Manual

Applicants for temporary regular commissions must be on active duty in the USCG

PRECOMMISSIONING PROGRAM:


Provides upward mobility for qualified enlisted members to become commissioned officers
Also allows select enlisted personnel to attend college on a full-time basis for up to two years with a goal of attending OCS.

Selectees have to complete degree within 24 months.

COAST GUARD ACADEMY:

Cadets are selected by competitive examination.  Enlisted personnel are able to compete for direct appointments.

To qualify:


U.S. citizen


Between 18 and 22yrs


Unmarried with no dependents


Have graduated high school with credits in the required fields

DIRECT COMMISSION OFFICER PROGRAM:

Persons with special training or skills have an opportunity to become officers. You may apply to full-time graduate or post-graduate studies and the USCG will pay all tuition expenses.


The programs are:


Direct Commission Lawyer Program


Direct Commission Environmental Management Program


Maritime Academy Graduate Program


Direct Commission Engineer Program


Direct Commission Aviator Program

SELECTIVE RESERVE DIRECT COMMISSION PROGRAM:

Provides means for persons with no other military service to join the Coast Guard Reserve as an officer.

SUPERVISOR’S RESPONSIBILITY:

The supervisor’s role in the evaluation process is critical.  How well the supervisor communicates the member’s past performance and methods for improvement are primary in ensuring the member’s future success.

The supervisor can be an officer, civilian, or enlisted person.  If enlisted, at least one pay grade higher than the evaluee except for:


Command may designate an E-6 as the supervisor

A supervisor who is an E-6 designated as XPO does not have to be one pay grade higher.


Prior to an employee review the supervisor must:


Become familiar with instructions, competencies, and standards


Clearly communicate goals and acceptable performance to the evaluee


Gather all written and oral reports on the evaluee’s performance


Ascertain the status of the evaluee’s PQS for the next pay grade
Establish a method for the evaluee to provide input on their performance


Upon completion of the review the supervisor must:

Route the completed employee review to the Marking Official no later than 9 days prior to the period ending date

Counsel the evaluee on the employee review after the Approving Official has completed their actions.  Not less than 30 days after the period

Provide the evaluee with a printed counseling receipt and obtain their signature

DOCUMENTING A PERFORMANCE:


The employee review provides a road map for future improvement

Employee reviews with unsatisfactory marks (1, 2,or 7)must be accompanied by an adverse remarks entry

Unsatisfactory conduct must be assigned for:


NJP


Convicted at Court Martial


Convicted in civil court

Financially irresponsible


Not supporting dependents


Involved in an alcohol incident


Failure to comply with rules, regulations, and standards

Adverse entries dealing with minor infractions should focus on patterns of unacceptable behavior and not on one-time minor infractions

All reviews submitted for an E-6 or above must include supporting remarks, documenting leadership potential and the COs’ advancement recommendation

Supporting remarks are required if the rating official believes the individual is not capable of performing the duties and responsibilities of the next pay grade.

The Approving Official’s decision on advancement recommendation is final and cannot be appealed

EVALUATING A SUBORDINATE:


REGULAR EMPLYEE REVIEW:


E-6 and below receive reviews semiannually, E-7 and above annually


The mid point for semi annual reviews is 92 days

For annual reviews it s 184 days and for reserve reviews it is 19 drill periods

Should not be submitted if:

A special review has been completed within 92 days for E-6 and below, 184 days for E-7 and above, or 19 drill periods for reservists

An evaluee has been assigned to a new duty station for fewer than 92 days for E-6 and below, 184 for E-7 and above, or 19 drill periods for reservists


No review should be completed if the evaluee is:


Being discharged, reenlisted or released from AD, or retired

Undergoing class “A”,”C”, advanced or recruit training except in disciplinary situations

In an unauthorized absence or desertion status

Granted leave awaiting appellate review of a court martial

In Home Awaiting Order Status awaiting final action of a physical review board

Being awarded NJP or civil conviction if due to alcohol incident

Being advanced to any pay grade up to and including E-6


SPECIAL EMPLOYEE REVIEWS:


Reasons for special review:


Advancement or change in rating to pay grade E-7


Detachment for PCS


Detachment for intra-command reassignments if AO changes


Detachment of AO who directly supervises employee

Evaluee completes TAD, ADSW-RC, ADSW- AC for any length of time


Also for:


NJP


Convicted by Court Martial

Special disciplinary review:


Awarded NJP or convicted by CM while serving on TAD

Awarded NJP or CM while serving PCS or as a class ”A” school student

Undergoing recruit training and is awarded NJP or CM

COUNSELING A SUBORDINATE:

After the AO reviews the performance evaluation they forward the completed review to the supervisor to counsel and review the evaluation with the evaluee
Counseling must take place no later than 30 days following the employee review period ending date.

An Individual Development Plan can be used to help members reach career goals within the USCG.

STRESS MANAGEMENT INTERVENTIONS:

Stress – the collection of physical and emotional responses to any situation that disrupts a person’s equilibrium 

TAKE CARE OF ONESELF:


Recognize and heed stress signals


Listen to your body


Get 7-8 hours sleep or the amount to needed to feel refreshed

Exercise with an elevated heart rate for 30 minutes at least 3 times a week
Refrain from smoking or inhaling smoke

Drink moderately

Maintain healthy weight

Have support systems i.e. family, friends

Eat breakfast

Avoid high fat and high sugar foods


TRAIN TO RELAX:


Practice deep breathing exercises 


Practice muscle relaxation exercises


Pray, chant, or sing


Meditate


Practice yoga


Cultivate artistic talent


Listen to relaxing music


Take classes on relaxation techniques


MINIMIZE STRESS


Change commuting patterns


Listen to music or relaxation tapes in car


Avoid exposure to environmental stressors(traffic noise, cigarettes,etc.)


Check chairs, desk and workstation for correct fit


Regulate extremes in temperature, lighting and noise


Learn to deal with aggressive personalities in no stress ways


Reduce unnecessary interruptions


Anticipate and prepare for change


Take regular breaks


Laugh more

/
Take vacations


CHANGE WAYS TO THINKAND COMMUNICATE:


Replace negative thoughts of oneself with positive ones


Focus on positive goals and achievements


Ensure realistic personal expectations


Praise rather than criticize oneself


Clearly communicate, wants, needs, and dislikes


Practice listening to others without analyzing what they’re saying


Act assertively


Control anger and conflict


Find ways to redirect the energy in conflicts


Spend time with friends or loved ones

AVAILABLE SUICIDE INTERVENTIONS:


Suicide is a needless and preventable cause of death.


Accept the possibility that a person may be suicidal


Don’t assume that a person isn’t the “type” or that they wouldn’t do it

If a person’s feelings are deep enough to talk about suicide take them seriously


TALK TO THE PERSON:


Talk openly with the person without comparing their life to others


Ask:


How long have you been feeling that way?


Do you know why you feel this way?


Have you thought about how you would end your life?


Have you made a plan?


Have you acquired the means?


OPEN LINES OF COMMUNICATION:


Talk clearly and calmly about the situation


The more specific the thoughts and plan, the graver the risk

AVOID MAKING JUDGEMENTS:


Do not make any judgment calls on your own


Do not assume that the risk is not great because the plan is not specific


GET HELP:


Get professional help for the person


If the danger of suicide seems imminent don’t leave the person alone

COAST GUARD INSTITUE SERVICES:

The Coast Guard Institute falls under the Human Resources Directorate umbrella and is responsible for administering and promoting voluntary education programs.

COLLEGE TUITION ASSISTANCE:


The program provides funding for off-duty voluntary education
Eligibility and benefits are standardized for CG active duty, civilian employees, select drilling reservists, and Public Health service officers

If a course is less than 18 weeks tuition is paid up front

18 weeks or more tuition is reimbursed upon completion


COAST GUARD FOUNDATION GRANTS:

The CG Foundation Enlisted Education Grant program is for active duty personnel E-3 to E-9 with 2 or more years of service.

Provides grants up to $350 per year for:


Tuition costs not covered by tuition assistance


Assessment fees


Application fees


Other administrative fees


Book costs

This may be used in conjunction with TA


TRANSCRIPTS AND MILITARY EDUCATION:

You are eligible to receive college credit for military learning experiences: 


Basic training- 3-4 semester hours


“A” or “C” schools

The best way to get a college to accept these credits is through the Coast Guard American Council on Education Registration Transcripts


NON-RESIDENT TRAINING COURSES AND TESTS:


The Coast Guard Institute is the source for all rating course materials

When preparing for advancement you must take an End Of Course Test

Your ESO assists you with enrollment, keeps track of your progress, and administers the exams.


COLLEGE AUDIO/VIDEO COURSES:

College Level Examination Program (CLEPS) exams and Defense Activity for Non-Traditional Education Support (DANTES)

By working through videotapes and accompanying books you can prepare yourself to take:


DANTES Standardized Subject Test


CLEP exam


Excelsior exam


DANTES PROGRAM:


High school equivalency credentials


College admissions exams


Military education programs


College credit for successfully passing exams


Independent study


CLEP EXAMS:


2/3 of colleges and universities give credit for successful completion

EXCELSIOR EXAMS:

Offer 40 undergraduate-level examinations and provide a convenient and affordable alternative

The exams are computer delivered at Prometric Testing Centers

COAST GUARD PROPERTY POLICIES:

Coast Guard property is intended FOR OFFICIAL USE ONLY

EXCESS PROPERTY:

Any item determined by the custodian to be of no current use by the custodial area

To determine usefulness ask these questions:


Is it dusty?


Was the item acquired for a specific project and now no longer in use?


When was the last time the item was used…..in the past 90 days?

SURVEYS:

An administrative action to perform an investigation to look at circumstances pertaining to the loss, destruction, or damage of Coast Guard property

Reports of Surveys are required when an item on the Property Report becomes lost, damaged, or destroyed

For property with a value of less than $500 a Report of Survey is not required, but unit CO has discretion

CG-5269 is the Report of Survey

Damaged property does not include normal wear and tear or property that has reached its end of service life.

TRAINING SUMMARY & COMPETENCIES:

All training is recorded in a member’s personal training record which is part of their permanent record.

Ensure your training record is accurate because:

Selection panels review your record for qualifications, completeness, and accuracy

Block 14 of your DD-214 Certificate of Release From Active Duty lists all your military education

Military education listed will include formal service schools and in service training courses like:

“A” school


“C” school


Leadership schools

It is your responsibility to ensure all of your training is properly recorded

All training records can be found in Direct Access

Contact your Servicing Personnel Office for any discrepancies found

TRAINING AND CLASS C SCHOOLS:


The Coast Guard employs two types of training:


Resident


Non-resident


Non-resident are correspondence courses like BM1, AST2, etc. They are:


Self paced


Completed when time is available


May or may not have a completion date

Resident schools take place in a classroom with specific beginning and end dates

A short-term training request is used to place you in the class

Funding is also requested for:


Travel to School


Temporary lodging


Meals while assigned

PROCUREMENT REQUESTS:

The procurement request/process rapidly (PR) is the funding document that provides the Contracting Officer (KO) with the authority to begin the acquisition process

In order for the requisition to be valid, it must:

Be numbered properly


Contain appropriation and accounting data


Have a valid signature

In addition you must provide:


Government estimate


Statement of work


Specifications and drawings

The single most important signature on the PR is the certifications of funds availability

Sources of supply are suggested, the KO is responsible for source selection

If sole source is the only way then a Justification Of Other Than Full and Open Competition is required

PRs for HAZMAT must be reviewed by the unit PPC

The JOTFOC is written determination to restrict competition

Things to consider when completing a PR:


Does it contain recycled materials?

Is it a micro purchase? Less than $2500 only needs a single source of supply


Is it a construction request? Limited to $2000

VERIFYING PDE:


The Personnel Support Center coordinates the Servicewide Exam process.


They:


Provide information to SWE candidates


Adjudicate waiver requests


Distribute the exam’s score and results


Publish the advancement eligibility list

PDEs not reviewed may contain inaccurate information that could prevent a member from being eligible for SWE
Your PDE includes:


CO’s recommendation


Awards received


Enlisted evaluations


Sea duty


Creditable sea time


Time in service/rate


EOCT results


Relevant qual codes


Eligibility status

Most common problems are inaccurate sea duty points, missing data, or missing award points.

WORKPLACE SAFETY PROCEDURES:


WORKING ON OR AROUND MACHINERY:

All machinery with moving parts that can injure the operator must have installed safeguards

Most common hazards are flywheels, shafts, clutches, and winches


USING HAND AND POWER TOOLS


Tools are produced with safety in mind but are not hazard-free

Injury is more common because so many people are familiar with these tools


Six basic safety rules for hand and power tools:


Keep all tools in good condition


Use the right tool for the job


Examine each tool for damage before use


Operate according to the operator’s instructions


Provide and use the proper PPE


Tag defective tools “Do Not Use” and immediately remove 
them from service


HAND TOOLS:


Non-powered: axes, hammers, screwdrivers etc.

POWER TOOLS:


Electrical tools:


Cords, plugs, hoses, casings


Grounding and insulation


Storage


Lighting


Always inspect cords, plugs, etc. before use


Never carry by the cord


Never yank cords or hoses to disconnect plug 


Keep away from heat, oil and sharp edges


Always disconnect tools when not in use

To protect from shock tools must have a 3-wire cord with grounding and be used with grounded receptacles

Store tools in a dry place

ENTERING OR WORKING IN TANKS, VOIDS, AND UNVENTILATED SPACES:  


All are classified as confined spaces which have 3 characteristics:


Large enough for a body to enter and perform work


Limited or restricted means of entry or exit


Not designed for continuous human occupancy

Non-permit confined space – does not contain hazards or potential hazards

Permit required confined space – Known or potentially hazardous atmosphere, Material capable of engulfing entrants, entrant can be trapped or asphyxiated, any other safety hazard
A Gas Free Engineer must open a confined space and the space must be ventilated for 24 hours.

PERFORMING WATCH DUTIES IN MACHINERY SPACES:
Loud noises – single hearing protection is required for up to 85db of noise/ double hearing protection for 105db of noise
Moving parts – all moving parts should have guards in place

High heat – each unit is required to have a heat stress-monitoring program


WORKING ON OR AROUND ELECTRICAL EQUIPMENT:


Never work on electrical equipment alone


Stay a prescribed distance from energized lines


Do not use equipment when wet


Ensure equipment is grounded

Implement a lockout tagout system to secure electrical equipment

Properly secure locking type connectors after connection

Handle the insulated portion of plug and receptacle connections

WORKING ALOFT:

A man aloft chit must be sent before sending a person specifying the safety procedures that must be in place.

WORKING OVER THE SIDE:


Your unit’s SOP should outline the proper safety requirements:


Get permission from the OOD

Wear a PFD when working over the side as mandated by the Coast Guard Rescue and Survival Systems

Delegate someone as safety observer

Rig a manrope or Jacob’s ladder at one end of the stage

Rig a safety runner to both ends of the stage when working over a dry-dock bed
Check the position of the staging to ensure it’s clear of scuppers or overboard discharges

Only use pneumatic tools; do NOT use electric tools


BIOHAZARDOUS MATERIAL:

May consist of bodily fluids, bandages, needles, scalpels, ampoules, and equipment used to aid respiration

Each unit is required to have a written plan for the decontamination of resources and protection of personnel from biohazardous material.

Universal precautions shall be used by all members whenever the potential for exposure to bloodborne pathogens exists.

Universal precautions is an infection control approach developed by the CDC 

ALL bodily fluids are considered potentially infectious 

WORKPLACE SAFETY INSPECTION:


Safety inspections of a workspace should be performed on a routine basis

ELECTRICAL CORDS:


Cords entering equipment should:


Be completely free of damage and deterioration

Always have an appropriate strain relief device where they enter the enclosure

Extension cords do NOT:


Use damaged extension cords


Use multiple extension cords

Use extension cords where permanent wiring should be installed

Attach extension cords to building surface

Pass extension cords through building walls, ceilings or floors, windows and doorways

Conceal extension cords behind buildings walls, ceilings, floors and furniture

Cause a tripping hazard by having extension cords in walkways


Personal Protective Equipment:


Covers the:
Eyes, Face, Head and extremities, Protective clothing, Respiratory devices, Protective shields and barriers

The Coast Guard is required to provide this equipment to its personnel and ensure that it is used and maintained in a sanitary and reliable condition.


Safety Devices:

If a piece of equipment was originally purchased with a guard or safety device of some kind, ensure that it is still in place and functioning properly/ examples:

Two block alarms, over speed trips, kickback guards on table saws, and radial arms


Tagged or Locked Out Equipment

When inspecting tagout and lockout logs that the following is in order:

Tagged out or locked out equipment is properly documented in the tag out/lockout log

Tags and or locks are properly affixed to the appropriate equipment

Tags and locks are only removed by the person(s) who attached them


Safety and Environment Health Checklists


Checklists are divided into two categories:


Shore and Vessel

VERBAL COMMUNICATIONS:

EFFECTIVE VERBAL COMMUNICATION:


Good verbal communicator has the following traits:


Good posture


Good voice control


Uses proper enunciation


Makes good eye contact


Presents information so ideas are clear


Natural in delivery style


GOOD POSTURE:


When communicating verbally:


Stand or sit straight – but in a natural position


Avoid leaning on tables or podiums


GOOD VOICE CONTROL:

Voice Interaction:  variation in rate, pitch, loudness, and quality of the voice gives different meanings

Voice Level:  Your voice must project appropriately so everyone can hear comfortably.  Improper voice level is a result of


Improper breathing


Fear 


Excitement

Rate of Speech:  Presenters can control the rate of speech by following these rules:


Breathe normally


Move the upper and lower body slightly to remove tension


If stumbling over words, slow down the speaking pace


Pause after each sentence


When giving technical presentations, speak slower

Use Proper Enunciation:

Enunciation is how well the speaker pronounces words and how clearly his/her diction comes across to other people


Eye Contact Guidelines:

The eyes create a link for nonverbal communication between people.   It is the single most important aspect of a presentation.


Make eye contact for 1-3 seconds 


Avoid “darting” eyes around the room


Focus on different people around the room

Try to make every person feel that the speaker is talking to him
Avoid staring at one area


Make Sure Ideas are Clear:


The speaker should consider:


The experience level of the audience for the topic


How the audience will interpret the words


Avoid use of:


Technical jargon


Acronyms


Professional language


Acronyms should be spelled out the first time they are used


Natural Delivery Style:


Nonverbal gestures can reinforce if used properly


Or distract if used excessively


Do:  Use your hands to illustrate and intensify your point


 
Use your hands like in a normal conversation


Use your whole body to illustrate a point


Don’t: Keep arms crossed


Keep your hands in your pocket


Keep your hands behind your back


Use any personal distracting gestures

PERSONNEL INSTRUCTION:


The most important component of instructing personnel is ATTITUDE

Be positive at all times, Be enthusiastic, Be sincere

WORKSTATION TOOLS:


CGforms.pdf:


Access these forms by logging in as User


Select Start, Programs, USCG Applications, USCG Forms\


The three options are:


Forms library box


Form number


Form title


Directives: 

A written communication that initiates or governs actions, conduct, or procedure  

The five main types of directives are :


Instructions(INST)

Contain information that has continuing reference value or that requires continuing action

Remain in effect until replaced or canceled by the originator or higher authority

Review and validate by originators every four years


Manuals(M)


Permanent instruction


Contains 25 or more pages

Have a table of contents and are organized into chapters and sections

Are reviewed annually by originators and cancelled when no longer applicable


Message-Type Notices


Notices (NOTES) transmitted via CGMS


Urgent in nature


Provide information required by law or regulation


Notices (NOTE)


Contain information of a one-time or brief nature


Same force as Instruction

Automatically cancelled after 12 months if earlier cancellation date not specified


Standard Operating Procedure (SOP)

Set of instructions for operations that lend themselves to definite or standardized procedure

For internal procedures at a unit


Have no defined format

ORIGNATORS OF DIRECTIVES:


The Commandant


Area, District, and Group Commanders


Commanders of Maintenance & Logistics Commands


Commanding Officer and Officers in Charge


IDENTIFYING DIRECTIVES:


COMDT – The Originator


INST – Type of directive


M1000 – The “M” means manual, the number is SSIC code


6A – The”6” is sixth directive, the “A” is rewritten or revised


DIRECTORY OF ALL DIRECTIVES:


Directives and Publication Reports Index lists all directives by:


Numerically (Chapter 2)


Alphabetically (Chapter3)

FED LOG:

A searchable logistics information system that contains information from the Federal Logistics Information System

Allows users to locate management, part, number, supplier, freight and characteristics data for a National Stock Number or an NSN for a description

FED LOG contains the following federal sources:


Master Cross reference List


Management List


DOD Interchangeability and Substitutability


Freight Classification Data


Identification Lists


Parts of the Federal Items Logistics Data Record


Federal Item Name Directory


Federal Supply Classification Cataloging Handbook H-2

For specific paths to FED LOG contact:


ESU

ESD


Local Systems Manager

MESSAGE TRAFFIC:


Flash (Z) – 10 minutes

Immediate (O) – 30 minutes

Priority (P) – 3 hours


Routine (R) – 6 hours


Date Time Group has 12 characters

ZOJn – corrected


ZDK – retransmitted


ZYB – administrative type


Formatting requirements:


Cannot contain tabs


Cannot be allowed to auto wrap at the end of the line


Must be limited to 69 characters per line


Can only contain approved characters:


‘
-


:
.


,


(


?


“


/

The @ sign may be used on CG messages but must be spelled out on messages going outside the organization

Two types of CGMS messages are:


Unclassified


Classified

UNCLASS include:


ALCOAST – messages applicable to the Coast Guard


ALCGOFF – for officers


ALCGENL – for enlisted


ALCGCIV – for CG civilians

Three categories for a classified message:


Top Secret:  requires the highest degree of protection 


Secret:  requires a substantial degree of protection

Confidential:  requires protection

E-6/ 3 CATEGORIES:

Self:  An understanding of one’s own abilities, personality, values, preference, and potential

Working with others:  A leader cannot act alone

Performance:  It takes a high level of job performance to meet Coast Guard challenges

COMPETENCIES:


Self – Accountability and responsibility


Aligning values


Followership


Health and Well-being


Personal Conduct


Self Awareness and Learning


Technical Proficiency


Working with Others – Influencing others


     Respect for Others and Diversity Management


     Looking Out for Others


     Effective Communication


     Group Dynamics


     Leadership Theory


     Mentoring


Performance – Vision Development and Implementation


   Customer Focus


   Decision-making and Problem-solving


   Conflict Management


   Performance Appraisal


   Management and Process Improvement


   Workforce Management Systems

AUTHORITY AND RESPONSIBILITY LIMITATIONS:

As a supervisor your limitations for enforcing standards of conduct fall into three categories:


Extra military instruction


Withholding of privileges


Search and seizure

EXTRA MILITARY INSTRUCTION:

EMI may be assigned only if it is genuinely intended to accomplish specific task improvement

EMI is:

Additional instruction in a phase of military duty where an individual is deficient

Intended for, and directed toward, the correction of that deficiency

A legitimate training technique to improve an individual’s duty performance and efficiency


EMI is not be used as a substitute for court martial and NJP

It must be logically related to the deficiency in performance for which it was assigned


You must ensure:


EMI lasts only for two hours per day

EMI is only for the period of time it takes to correct the deficiency

EMI is assigned on a day that is not the enlisted member’s Sabbath

You have the CO’s permission if you assign EMI for completion after the normal working hours


EMI does not deprive the member of normal liberty


WITHHOLDING PRIVILEGES:

You CANNOT deprive a person of normal liberty as a form of punishment

You may withhold:


Special liberty


Scheduling of leave for a particular period


Exchange of duty


Participation in special command programs


Access to base or ship liberties (movies, clubs, etc.)


Base parking


Commissary and exchange privileges


SEARCH AND SEIZURE:


May be conducted:


When probable cause exists


When Probable cause is not required

Rules for Court-Martial 315 – Petty Officers must be performing the following duties to conduct a probable-cause search:


MP


Guard


Shore patrol


Investigative duties

Rules for Court Martial 314 – Enlisted members must be in the performance of military law enforcement duties to conduct searches and seizures of properties

ADMINISTRATIVE REMARKS FORM:


CG-3307 adds narrative explanations to other evaluation forms.


Types of administrative remarks are:


Accession


Assignment and Transfer


Advancement and Reduction


Performance and Discipline


Separation


Selective reenlistment bonus

Selective reserve enlistment bonus programs


CG-3307 contains:


The reference for the CG-3307


The responsibility level for completion of the form


The entry itself


Member’s acknowledge entry


GENERAL – POSITIVE:


Appends a statement or commendation of an enlisted person


GENERAL – NEGATIVE:


Documents poor performance in conjunction with an employee review


CG-3307 DISTRIBUTION


Original is filed in the PERSRU PDR


A copy is mailed to Commander(CGPC-adm-3)

Member counseling receipts replace CG-3307 when completing evaluations in Direct Access

The original CG-3307 at the time of separation must be attached to the Discharge Reenlistment Contract or DD-214

NEXT PAY GRADE REQUIREMENTS:

The Coast Guard Personnel Manual COMDTINST M1000.6 Chapter 5, Section C contains all the information concerning enlisted advancement

CG MEMBERS:  Responsible for ensuring they are eligible in all respects for advancements

SUPERVISORS:  Responsible for assisting their people to understand the advancement system

COMMANDING OFFICERS:  Ensure all information on the enlisted advancement process is available to all members
PERSONNEL COMMAND:  Responsible for the overall administration of the advancement system

AREAS, DISTRICTS, MLC:  Responsible for monitoring the administrative procedures of subordinate commands to ensure compliance

PERSONNEL SERVICE CENTER (PSC):  Responsible for preparation, printing, distribution, accountability and scoring of the SWE.  Also the single  point of contact for all SWE inquiries

GENERAL REQUIREMENTS:


Complete required rating performance qualifications


Complete required EPME performance qualifications


Complete all rating correspondence courses


Meet Time In Service


TIS:


2 years in pay grade from E-6 to E-9


E-8 requires 10 years minimum active service


E-9 requires 12 years

SPECIAL REQUIREMENTS:


Sea Duty


Vision/Hearing


E-7 Advancements:  After 01 Jan 1999 must complete CPO Academy

Boatswain’s Mate:  BMCS and BMCM must be certified to command ashore and afloat


CIRCUMSTANCES THAT PREVENT ADVANCEMENT:


Unsatisfactory mark in conduct


Confinement 


Approved retirement requests


Exceeding maximum approved weight limitations


Selection for advancement to CWO


No recommendation from the CO


Minimum evaluation score


FROCKING:

Section 632, Title14 USC gives authority for “frocking” when the higher rate is:
Necessary to clearly establish the individual’s position when reporting to another agency for duty

Necessary to ensure that the individuals will be assigned government quarters commensurate their rate

A significant factor in establishing the individual’s stature to carry out their duties successfully

When “frocked” A CG member assumes the new rank but does not receive the next higher pay grade

Commandant CGPC-epm-2 has the sole authority to frock personnel
AWARD RECOMMENDATION:


Steps to preparing the award:


Gather performance data 


Develop a performance bullet


Decide on the level of award


Draft the citation


Edit the citation


Complete CG1650.pdf
Submit award package


Support you recommendations with specific facts


Interview chain of command, Peers/subordinates, Other witnesses

Select 3-5 significant accomplishments and quantify each with a result

A summary of action is not required for CG Achievement and Commendation medals but is required for Meritorious Service Medal

DRAFTING THE CITATION:


Refer to the proper award manual


Use impact statement developed in step 2


Always capitalize the member’s last name


Spell out abbreviations


Read citation aloud to check it

EDIT THE CITATION:


Read once to match points


Organize the information


Read again and delete unnecessary words


Check grammar, spelling, punctuation


Have a co-worker read the citation

SUBSTANCE ABUSE POLICIES:

DRUG AND ALCOHOL POLICY:

Drug and alcohol abuse will not be tolerated as it undermines morale, mission performance, safety, and health

Policies three goals:

Reduce the incidence of substance and alcohol abuse by CG members

Detect and separate those members who abuse, traffic, or unlawfully possess drugs

Facilitate the rehabilitation of active duty for further useful service in the Coast Guard

Addiction Prevention Specialist:  MLC personnel assigned to detached duty at major headquarters commands

Their duties include:


Assisting CDARs in developing and conducting training


Provide recruits with abuse policies surveys, and tests

Command Drug and Alcohol Representative: Provide assistance to the command regarding drug and alcohol abuse policies


Establish unit prevention plans


Hold annual training

Prepare local instructions


Coordinate precare/aftercare with CO


Provide initial meeting with members having possible abuse problems


Obtain treatment and education for personnel


Keep COs informed of date of return, prognosis, etc.

Provide support for personnel returning to duty


Advise MLC of members in the program being transferred


Coordinate the transfer of case files with the SAPR

ALCOHOL SITUATIONS:

An occurrence where alcohol is involved or present but is not the causative factor for a member’s undesirable behavior

Counseling must be documented on a CG-3307

ALCOHOL INCIDENTS:


Any behavior that:


Results in loss of ability to perform assigned duties


Brings discredit upon the Uniformed Services

Is a violation of the UCMJ, federal, state, or local laws where alcohol is the causative factor


1st Incident:  member screened and appropriate action taken


2nd Incident:  member screened and discharge procedures commenced


3rd Incident:  member processed for separation

Within 7 days of recruits reporting for training CDARs will address the CG Drug and Alcohol Policy

Petty officers, officers, officer candidates, cadets, and civilian supervisors received additional annual training in:


Identification of signs of drug and alcohol abuse


Documentation techniques


Referral procedures

CG alcohol abuse prevention and rehabilitation levels:


Awareness/Education


Outpatient/Intensive Outpatient


Residential Rehabilitation Programs

Recommended recovery from the disease of alcoholism requires abstinence from alcohol and attendance at a group or 12-step program.

Antabuse is a drug that interferes when the body metabolizes alcohol

COMMANDANT’S POLICIES:


WORKPLACE POLICY:

Sustain a professional work environment that fosters mutual respect among all personnel, and bases decisions on sound leadership principles


SEXUAL HARASSMENT POLICY:

Sexual harassment is a form of gender discrimination that involves unwelcomed sexual advances, requests for sexual favors, and other verbal or physical conduct

It violates the CG core values of honor, respect, and devotion to duty


INTERPERSONAL RELATIONSHIPS POLICY:

Interpersonal relationships that raise the perception of unfairness undermine good leadership and military discipline.

Acceptable Relationships:


Do not jeopardize impartiality


Undermine the respect inherent in rank or position


Result in members using relationship for personal gain


Violate a punitive article of the UCMJ


Unacceptable Relationships:


Supervisor/subordinate relationship


Assigned to the same shore unit less than 60 members


Assigned to the same cutter


Chief petty officer/junior enlisted


Disrupts effective conduct of daily business


Prohibited Relationships:


Sexually intimate behavior onboard a CG vessel or workplace

Romantic relationships outside of marriage between officers and enlisted

Personal and romantic relationship between instructor and students

Members married to, or related to members are not to be assigned to the same command

Officer and enlisted romantic relationships undermine the respect of authority that is essential for the Coast Guard to accomplish it’s mission.

The service accepts officer/enlisted marriages that occur before the officer receives a commission.

Hazing:

Any conduct in which a military member causes another member to suffer or be exposed to any cruel, abusive, humiliating, oppressive, demeaning, or harmful activity, regardless of rank.


Equal Opportunity Policy:


OIC and CO:


Promote equal opportunity and equal treatment


Designate a Collateral Duty Civil Rights Officer

Establish a Human Relations Council at units of 25 or more

Ensure that their personnel receive Sexual Harassment training annually
Ensure personnel receive Human Relationship training triennially

Take action to eliminate discrimination within their unit

Ensure public affairs programs reflect CG commitment 

Take action against discrimination


Collateral Duty Civil Rights Officer:

Commissioned officer serving as department head or higher or member serving as a department head or higher when no officers are available

Equal Opportunity Specialist:

Military or civilian member assigned as a full-time equal opportunity counselor to a district or other major command:


Investigates formal complaints

Providing assistance to personnel filing complaints

Conducting Human Relations Awareness Training


Human Relations Council:

An active vehicle through which the CO is kept informed of civil rights matters within his or her unit


Human Relations Awareness Training:


Provides members with:


Human relations awareness


Military and civilian rights and responsibilities


Sexual Harassment prevention


Individual responsibility


Behavioral norms


The complaint process


Basic precepts of conflict resolution and methods


Other topics pertinent to civil rights

RESEVE DUTY STATUS CATEGORIES:


Reserve Component Category:


Ready Reserve


Standby Reserve


Retired Reserve


Ready Reserve:


Reservists liable for immediate recall to active duty


All ready reservists are considered to be in active status

Selected Reserve (SELRES):  essential to initial contingency requirements, required to train for mobilization

Authorized 48 paid Inactive Duty for Training (IDT) drills and 12 paid Active Duty Training (ADT) drills per year

Individual Ready Reserve (IRR):  individuals who have trained and have previously served in the active forces or SELRES

Consists of:

Individuals who must fulfill their Military Service Obligation 

Individuals who have fulfilled MSO and choose to remain in the IRR

They may participate in training for points only without pay and perform Active Duty Special Work or Readiness Management Periods for pay


Standby Reserve:

Reservists who are not in the Ready Reserve or the Retired Reserve but are liable for involuntary recall
Limited to those who have mobilization potential


Active Status List


Inactive Status List

Active Status List:

May be ordered to active duty in time of war or national emergency when there are not enough Ready reserve available

Members transferred from Ready Reserve

Key employees in public or private employment transferred from the Ready reserve

Theology students transferred to the Standby Reserve

Commissioned officers in active Reserve status

Members retained on the ASL


Inactive Status List:

May be ordered to active duty when not enough on the ASL are available

May not train for points are not eligible for promotion, and do not accrue credit for qualifying years of service

Volunteers not required to remain in an active status

Members eligible for ASL placement

Members with 20 years service or more with less than 30% disability


Retired Reserve:


Requested transfer to retired status


Been retired for physical disability

Former members who have completed satisfactory service creditable for non-regular retirement, but who elected to be discharged from the reserve component are not part of the retired reserve
May be recalled to active duty at their own consent as Retired Reserve not ready Reserve

RET-1:  Members who have completed qualifying years and are receiving retired pay at or after age 60

RET-2:   Members who have completed qualifying years and are not yet 60 or are age 60 and have not applied for non-regular retirement pay

Disability Retiree:  Members retired for physical disability that have completed 20 years of service or are 30% or more disabled

WORK CENTER LIBRARY:

The DPRI COMDTNOTE 5600, is a listing of all publications in use by the Coast Guard.  They are listed both numerically and alphabetically.
Chapter 2:  Pubs listed numerically

Chapter 3:  Pubs listed alphabetically

            The DPRI consists of 7 chapters

If unable to locate publication while searching DPRI website, locate the sponsor in chapter 2 or 3 to determine applicability to your unit

SDL is your work center number in Chapter 1, section C of DPRI.  

Your SDL will match the SDL for approved directives for your unit

If the SDL does not match you must order the Directive and request an allowance change:

To order a directive you must first verify its use for your unit then submit a form CG 4428 Request for Directives.

To request an allowance change, fill out form CG 5323

OPERATIONAL RISK MANAGEMENT:


The seven steps to ORM are:


Define mission tasks


Identify hazards


Assess risk


Identify options


Evaluate risk vs. gain


Execute decision

Monitor situation


Define mission/tasks:  


Review current and planned operations describing the mission at hand


Construct a chart of major phases of the operation


Break down the operation into smaller pieces


Identify the Hazards:


Equipment


Environment


Personnel


Assess Risk:


Utilize the GAR or SPE model to assess risk


The GAR model (Green, Amber, Red) covers


Planning


Supervision


Team selection


Team fitness


Environment


Task complexity


Identify Options:


Using the highest risk identify alternatives to proceed with mission


Evaluate Risk vs. Gain:

Determine if the benefits of the mission out weigh the risk associated with the mission 

Ensure the Chain of Command is included on all high risk decisions


Execute the Decision:


Take action


Monitor the Situation:


Are the controls and risks balanced?

Are changes to the operation, equipment, environment effective in lowering risk?

Operational risk management is an ongoing process!!

MISHAP REPORTING PROCEDURES:

A mishap is an unplanned event or series of events that may result in death, injury, or occupational illness

Mishap reports serve two main purposes:


Initiate corrective action that will prevent future similar mishaps

Improve Coast Guard operational readiness and efficiency by reducing unplanned losses due to mishaps

A reportable mishap must involve death, injury, or occupational illness or damage to CG property:

Member injured or killed on or off duty


Reservist injured or killed when on active duty status


Civilian employee killed or injured while performing CG related work

Auxiliarist injured or killed while under orders


Visitors to CG facilities harmed as a result of CG operations


Civilian contractor working on CG property

Member who develops an illness from an immediate or long term occupational exposure

Damage to CG facilities

Damage to other tan CG facilities as a result of CG operations

Non- reportable events:

Civilian contractor a t other than CG facilities working on a piece of CG equipment

Suicide, homicide, or other malicious acts


Mishap severity:

Class A – Most serious or costly and warrant a formal Mishap Analysis Board

Class B - Sufficiently serious to also warrant formal Mishap Analysis Board

Class C and D – Less serious and do Not warrant a formal board


Class A:


Property damage of $1,000,000 or more


Missing or abandoned cutter, with recovery impossible

Injury or occupational illness resulting in a fatality or permanent total disability


Class B:


Property damage of $200,000 or more, but less than $1,000,000


Injury or illness resulting in permanent partial disability


Five or more personnel are “in-patient” hospitalized


Class C:


Property damage greater than $10,000 but less than $200,000


Nonfatal injury or illness resulting in any loss of time from work


Class D: 


Property damage less than $10,000


Nonfatal injury or illness that does not meet Class C criteria


Person overboard, accidental firearm discharge, or electric shock

Mishap investigations are conducted to determine why a mishap occurred in order to prevent similar mishaps in the future

Class A-B Mishap boards appointed by Commandant

Class C-D Mishap boards conducted at unit level

Category I material:  Privileged


Evidence used solely for mishap prevention


Statements made to the mishap board


Conclusions, recommendations, or opinions made by the board


The entire mishap report once signed by the board members


Photographs captioned with conclusions or opinions

Category II material:  Nonprivileged


Pieces of wreckage


Flight plans, weather reports, log books, maintenance records


Photographs not captioned

CORRESPONDENCE:


USCG Macros II:

Designed to simplify the process for creating a document for official Coast Guard correspondence

To access:


Select Start Menu


Select programs


Select Microsoft Word


Select File menu


Select New 


Select USCG Macros II

First time users must enter:


Address 


Fax


Telephone number

Do Not use the ENTER key if other fields must be completed


Memorandum:

The standard memorandum window provides you with preformatted fields for all standard entries.

SSIC:  Standard Subject Identification Code, known as the file number and should be on each page that you create

Date:  Date all copies of the memo on the day it is signed

Routing Symbol:  The originator goes here

Phone:  The phone number of the person writing the memo

Name:  Name of the person writing the memo

From: Signer’s name, CO’s abbreviated title, and staff symbol.  Either all caps or upper/lower case

To:  Address to the office or CO of a unit

 
Subject:  Sentence fragment that tells a reader what the memo is about

usually ten words or less

Letters:  

Primary type of letter used in the CG is the business letter.

There is an associated Macro just like the memo


Business:


Two reasons for writing a business letter:


Correspondence with non-federal agency or individual


Offer a more personal approach to someone in the Coast Guard

MESSAGE FORMAT:
Line 1-4:  contains routing information computer generated and transparent to drafters
Line 5:  Precedence – Always appears first, indicates when the message should be distributed


Flash (Z) – As fast as possible with a goal of 10 minutes


Immediate (O) – 30 minutes


Priority (P) – 3 hours


Routine (R) – 6 hours

Date Time Group (DTG) – unique fingerprint on each message containing 12 characters for day, time, moth, and year

Message Instruction – Any special circumstances related to the transmissions of the message


Corrected – ZOJn


Retransmitted – ZDK


Administrative type – ZYB


Line 6:  Indicate from where the message is being sent


  Always begins with the code FM

Line 7:  The TO line for action addressee(s),  not mandatory as long as there is one INFO addressee

Line 8:  The INFO line indicates information addressee, not mandatory if there is a TO addressee

Line 9:  The XMT line indicates exempt addressee called in a Collective Address Designator (CAD) or Address Indicating Group (AIG)

CAD is a single address group that represents a predetermined list of five or more activities linked by an operational or administrative chain of command

AIG are predetermined lists of action/information addressees controlled by a cognizant authority

Line 11:  The originator includes a BT code to indicate that the body of the text will begin on the following line.  The same code is included in line 13
Line 12:  Originator composes the body text for the message


Classification


Special Handling


Special Delivery


SSIC


Exercise Name if applicable


Subject Line 


References


Paragraphs

Line 13:  Include second BT to indicate the body text is completed

The text:


Cannot contain tabs


Cannot be allowed to auto wrap at the end of a line


Must be limited to 69 characters per line


Can only be approved characters:


‘


:


,


(


?


“


/


-


.

The @ sign may be used on CG messages only but must be spelled out on messages going outside the organization or to ships underway.
	Disclaimer: Any study guide may have incorrect information, as everyone is human...including the BMs who've written the study guides (not to mention policy changes). This is why it is critical that you read the appropriate manuals when studying, not just read the study guides. If you find something wrong, notify the study guide author so they can update it and submit a corrected copy. You are responsible for knowing the material, so I encourage you to hit the books first and use the study guides as a companion document to your studying. 


