NMCB14INST 1410.1D

27 September 2006

 NMCB14INST 1410.1E

 23 Sep 09

NMCB14INST 1410.1E

S7

23 Sep 09

NAVAL MOBILE CONSTRUCTION BATTALION FOURTEEN INSTRUCTION 1410.1E

Subj: SEABEE COMBAT WARFARE QUALIFIED

Ref: (a) OPNAVINST 1410.1C

Encl: (1) SCW Page 13 (Initial Entry into Program)

 (2) SCW Program Entry Eligibility Certification

 (3) Eligibility and Procedures Checklist

 (4) SCW Qualification Board Request Form

 (5) SCW PQS Authorization Sign-off List

 (6) SCW Recommendation Worksheet

 (7) SCWS Designation Letter

 (8) SCW Page 13 (Completion of Qualifications)

1. Purpose. To issue revised requirements for NMCB 14 previously established Seabee Combat Warfare (SCW) Designation Program for officer and enlisted personnel.
2. Cancellation. NMCB14INST 1410.1D

3. Background. Reference (a) authorizes the qualification and designation of a select group of officer and enlisted personnel as SCW. This instruction implements reference (a) and establishes required standards and procedures to be followed in acquiring the designation of (SCW) while assigned to NMCB 14.

4. Discussion
 a. The intent of the SCW program is to enhance knowledge and professionalism within the Naval Construction Force (NCF). Formal designation as SCW signifies an individual has acquired a level of proficiency in specific combat construction skills, knowledge, and experience. Attainment of the (SCW) designation will require diligence, tenacity, and absolute professionalism in all areas.

 b. Qualification for designation as SCW may be obtained by NMCB 14 as prescribed by this instruction.

 c. The SCW Program is a mandatory program for personnel to advance to E-6 in the NCF. All personnel assigned to the battalion, regardless of rate or previously attained designations, must be qualified in the NMCB primary warfare mission and common core Personnel Qualification Standard (PQS) prior to advancement to E-6 and higher.

d. The subject program is a requirement for advancement to E-6 and above SELRES personnel. If a E-6 fails to qualify within 24 months of joining the unit it could result in lower marks upon evaluations.

 e. Designation as Seabee Combat Warfare authorizes the individual to wear the SCW breast insignia and to use the warfare designation (SCW).

 f. Active duty officers or enlisted members that are assigned to a new qualifying unit must re-qualify in that unit’s primary warfare qualification within 12 months; SELRES will have 24 months.

5. Eligibility
 a. United States Navy officers and enlisted personnel permanently assigned to NMCB 14.

 b. Other Department of Defense component officers and enlisted personnel permanently assigned or attached to NMCB 14.

 c. Selected Reserve Navy officers and enlisted personnel permanently assigned to NMCB 14, including personnel designated as “In Assignment Processing (IAP).”

6.
Qualification Standards. Individuals desiring to participate and obtain qualification must:

 a. Comply with the eligibility criteria in paragraph 5.

 b. Be permanently assigned or attached to NMCB 14 throughout the qualification process. Selected Reserve officers and enlisted personnel must be assigned to NMCB 14 for 24 consecutive months including at least two periods of AT and military training with a field exercise.

a. Candidates must initiate the qualification process through a page 13 entry into their official records. From this date, the candidate will have a maximum of 3 years in which to complete the entire SCW PQS, inclusive of the field exercise, all verifications in the PQS booklet, the required correspondence courses, written test, and the oral review board. For active duty staff, the time frame shall be 24 months from the date of the page 13 entry. If the candidate fails to complete the entire SCW PQS process within the time frame set forth above, he/she shall re-initiate the process with another page 13 entry that closes out the first time period and opens up another time period. The candidate who reinitiates the process must start the PQS booklet over again, and cannot apply mandatory field exercises from the previous period towards this review period.

b. Demonstrate effective leadership and ability, with marks not lower than 3.0 in block 38 on Fitness Report and Counseling Record (E7 - O6) or block 39 on Evaluation Report and Counseling Record (E1 - E6) while assigned to NMCB 14 and be recommended for promotion.

c. Complete a standard battalion level field training exercise; a deployed exercise or contingency; or an appropriate unit field training exercise as determined by the Commanding Officer

d. Maintain physical readiness standards by successfully completing the most recent U. S. Navy Physical Fitness Assessment (PFA).

e. Qualify with the Table of Allowance (TOA) weapon normally assigned for the position held by the candidate.

 f. Successfully complete the following during their career:

 (1) Naval Construction Force (NCF)/Seabee 1 & C NAVEDTRA 12543 (one time)

 (2) Seabee Combat Handbook Vol 1 - NAVEDTRA 12003 (one time)

 (3) Seabee Combat Handbook Vol 2 - NAVEDTRA 12004 (one time)

 (4) Naval Safety Supervisor - NAVEDTRA 12971 (one time)

 (5) Ship’s Maintenance and Material Management System per common core PQS.

g. Complete “Common Core Specific” and “NMCB Unit Specific” PQS Packages. Officers must also complete “NCF Officer” PQS.

h. Pass a 100-question written final examination with a minimum score of 70 percent.

 i. All requirements outlined in this section a. through g. must be satisfactorily completed prior to taken the written test. The written test shall be complete prior to requesting a formal oral board.

j.
Pass an oral examination by a qualification board, consisting of a minimum of three of the following SCW qualified personnel:

 (1) Board composition. Boards shall be composed of at least four SCW members, with an Officer or Chief Petty Officer as the acting chairperson. The chairperson must be approved by the Commanding Officer and have sat on three previous qualification boards as a member. Boards shall consist of at least one E-7 or above, including the Chairperson. The chairperson shall be equal to or senior in rank to candidate(s). Board members must be assigned to NMCB FOURTEEN, unless specifically approved by the Commanding Officer. The board chairperson will be charged with ensuring the content of the board is challenging and demonstrates the proficiency level of the member’s pay-grade.

a. Be recommended for SCW qualification by the Chairperson of the Qualification Board.

 (1) Be approved by the Commanding Officer.

NOTE #1: If qualification has not been achieved upon transfer to this command within the prescribed time period, the Commanding Officer of NMCB 14 will recognize the candidate’s recorded attainment to date but may require a demonstration of knowledge in any or all areas as deemed appropriate.

NOTE #2: Candidates may submit a written request to the SCW Qualifications Board asking for consideration of applicable civilian course work and exercises, in lieu of battalion sponsored training or exercise. Similarly, the candidate may submit to the board a written request for consideration of military training and field exercises not sponsored by the battalion for the purpose of meeting the unit’s training requirements (and SCW requirements). Consideration will be based on the training (i.e. field exercise participation with the Marines) being of the same military doctrine, and of similar size and complexity as a battalion-sponsored exercise. The candidate must clearly demonstrate that any outside training, civilian or military, was complete in nature, and that the candidate participated fully in the exercise (not merely observed it). No substitution of the required correspondence courses will be considered, unless NAVEDTRA has certified an alternate course of study as being equivalent.

7. Responsibilities
 a. The Executive Officer will be the NMCB 14 Officer’s SCWS Program Manager, tasked with the administration over all officer SCW qualifications.

 b. The Command Master Chief will be NMCB 14’s Enlisted SCWS Program Manager and be tasked with the overall administration of the SCW Qualification Program.

 c. The S-7 Department, under the direction of the Command Master Chief will:

 (1) Assign a Command SCW Program Coordinator (E-7 or above, unless otherwise directed). The SCWS Coordinator will:

(a) Manage the distribution of all Personnel Qualification Standards (PQS).

(b) Manage and collate all qualifications from the Detachment level.

(c) Maintain and publish a current list of personnel authorized to sign off SCW PQS. Enclosure (5) designates those authorized to sign off specific PQS articles.

(d) Advise Detachment SCWS coordinators on procedures and policies pertaining to the program.

(e) Ensure the Det OICs and Det SCWS Coordinators maintain a progress chart on each participant.

(f) Review all boards and paperwork at the Det level and submit it to the Commanding Officer.

 d. Det OICs/AOICs and Department Heads shall:

 (1) Ensure interested candidates are made aware of all requirements and are properly screened using enclosure (2) before they participate in the SCW program.

 (2) Ensure SCW qualification is reflected in each service member’s performance evaluation.

 (3) Make appropriate comments in a service member’s performance evaluation should SCW qualification be revoked by the Commanding Officer.

 (4) Shall appoint in writing a Det SCWS Coordinator and advise the Battalion’s SCWS Coordinator of any changes in the position.

e.
Det SCWS Coordinator shall:

(1) Distribute the Personnel Qualification Standards (PQS).

 (2) Distribute SCW Program Entry Eligibility Certification forms (enclosure (2)).

 (3) Distribute Eligibility and Procedures Checklists for SCW Candidates forms (enclosure (3)).

 (4) Distribute SCW Qualification Board Request forms (enclosure (4)).

 (5) Maintain and publish a current list of personnel authorized to sign off SCW PQS.

 (6) Distribute the Seabee Combat Warfare Trainee Guide - NAVEDTRA 43535.

 (7) Shall be responsible for ensuring that all members of the Det are tracked utilizing the Battalion’s SCWS tracker.

 (8) Shall ensure that all paperwork of personnel at the Det level is complete and forwarded to the Battalion’s SCWS Coordinator for review.

 (9) Shall be responsible for maintain a written training schedule consisting of at least one SCWS class per drill.

 (10) Shall ensure all boards held at the Det level meet the BN criteria. Upon satisfactory completion of the requirements forward completed paperwork to the Battalion’s SCWS Coordinator for review and submission to the Commanding Officer.

 (11) Shall ensure that appropriate page 13’s is completed and entered into the member’s records. Will also ensure that all updates are made into members electronic records. (i.e., ops-feeder report & pistol)

 f. Senior Member of the SCW Qualification Board shall convene a SCW Qualification Board after receiving a properly endorsed written request, as specified in enclosures (3) and (4), to review the candidate’s PQS book and service record and to administer a written and oral examination.

g. The Seabee Combat Warfare Qualification Board shall:

 (1) Review the candidate’s PQS book and service record and administer the oral examination.

 (2) Make a recommendation to the Commanding Officer (CO) on each candidate’s eligibility for SCW designation utilizing enclosure (6).

 (3) Provide detailed justification on any recommendations to deny SCW qualification, and recommend that the candidate either restart the program or petition the Board, within a prescribed time set by the board, for another oral examination.

NOTE #3: A candidate may only appear before the SCW Qualification Board twice for each completion of PQS. The candidate who fails to qualify after two attempts must restart and complete the entire program before petitioning the Board for another oral examination.

 h. The Commanding Officer shall:

 (1) Be the final approval/disapproval authority for SCW designation. If approved, enclosure (7) will be signed by the CO to indicate the candidate’s attainment of the SCW designation.

 (2) Sign all page 13 entries for SCW revocation.

 (3) Recognize SCW attainment at an appropriate awards ceremony.

 i.
 The S-1 Department shall:

 (1) Budget for, procure, and ensure SCW pins and certificates is available for presentation to qualified individuals at Battalion quarters.

 (2) Following SCW designation, ensure a service record entry is made on pages 4 or 13 of the service record as appropriate. The entry should read as follows:
“(date) Qualified as a Seabee Combat Warfare (SCW)” this date and assigned the Seabee Combat Warfare (SCW) designator.

 (3) Make an appropriate service record entry upon final qualification. For officers, forward notification of SCW qualification to Chief of Naval Personnel by mailing a copy of enclosure (6) to PERS-4413.

 (4) Return approved enclosures (6) and (7) to the Det OIC for inclusion in the individual’s training record.

 (5) Make a service record page 13 entry when an individual’s SCW qualification is revoked by the CO as follows: "(date): Failed to maintain qualification as a Seabee Combat Warfare Specialist (SCW) in the (explanation of shortfall). Member has been informed that, as of this date, he/she is disqualified and is no longer authorized to wear the SCW insignia.”

8.
Personnel authorized to sign off SCW PQS
 a. Enclosure (5) lists specific billets that have the authority to sign off designated SCW PQS articles.

 b. Designated SCW personnel are authorized to sign all PQS articles.

9.
Qualification Continuance
 a.
 Once qualification has been achieved, transfer to another type command will necessitate re-qualification as a SCW within 12 months. In addition, qualified enlisted personnel who subsequently accept an appointment as commissioned officers retain the right to wear the SCW insignia under U.S. Navy Uniform Regulations.

10.
 Disqualification
 a.
 For disqualification of personnel, follow procedures in reference (a).
 b.
 Once disqualified, approval to commence requalification must be requested from the Commanding Officer, and all provisions of this instruction must be re-accomplished. Reinstatement will not be granted except as outlined in this paragraph.

 c.
 Members, once notified of their disqualification, shall have the specifics of that action entered in their service records, with appropriate comments placed in their next periodic performance evaluation. They shall be informed that authorization to wear the SCW insignia has been withdrawn.

 //s//

 J.M. Hinson III

Distribution: NMCB14INST 5216.1Z

List A, D

ADMINISTRATIVE REMARKS

NAVPERS 1070/613 (REV. 07-06)

S/N: 0106-LF-132-8700

	SHIP OR STATION:

NAVAL MOBILE CONSTRUCTION BATTALION 14

	SUBJECT:

SCW PROGRAM ENROLLMENT
	

[image: image1] PERMANENT TEMPORARY
AUTHORITY (IF PERMANENT)

_________:
Began Seabee Combat Warfare Qualification this date. Member has been informed that he/she has 30 months from this start date to complete the Qualifications.
E6, E7, or above with

By direction
_________: I have received both Common Core and NMCB Specific PQS books.
Member’s Signature

	NAME (LAST, FIRST, MIDDLE)
	SOCIAL SECURITY NUMBER
	BRANCH AND CLASS

	

	
	USNR

PRIVACY SENSITIVE

FOR OFFICIAL USE ONLY

SCW PROGRAM ENTRY ELIGIBILITY CERTIFICATION

1.
I have read and understand the eligibility requirements listed in this instruction.

 Name/Rate Date
2.
Verification of effective leadership and directing ability marks not lower than 3.0 in block 38 on Fitness Report and Counseling Record (E7 - O6) or block 39 on Evaluation Report and Counseling Record (E1 - E6) while assigned to NMCB 14.

 Det OIC/Dept Head Date
ELIGIBILITY AND PROCEDURES CHECKLIST

1. Successfully completed SCW PQS within prescribed period of my entry into the program (paragraph 5.d). Date entered: ______
Det OIC/Dept Head Date
2. Verification of time in unit requirements (Active Duty: 12 months/ Reserve: 24 consecutive months):

Det OIC/Dept Head Date
3. Verification of physical readiness (within standards):

Date: ______________

Det OIC/Dept Head Date
4. Verification of completed coursework:

a. NCF/Seabee Combat 1 & C

PSD Date

b. Seabee Combat Handbook Vol 1

PSD Date

c. Seabee Combat Handbook Vol 2

PSD Date

d. Naval Safety Supervisor Course

PSD Date

5. Verify completion of Battalion Field Training Exercise.

 Date: ______________

S-7 Date

6. Verify qualification with TOA weapon:

 _

 Military Position/Title/Weapon
S-7 Date

7. Pass written exam with a minimum of 70 percent:

 _

S-7 Date

SCW QUALIFICATION BOARD REQUEST FORM

 Date
​

From:

To: Commanding Officer, Naval Mobile Construction Battalion 14

Via: (1) Det OIC/Department Head/RSS Supervisor (Active Duty)

 (2) Chairperson, SCW Board

Subj: REQUEST FOR SEABEE COMBAT WARFARE (SCW) QUALIFICATION BOARD

Ref: (a) NMCB14INST 1410.1E

Encl: (1) Completed PQS for Seabee Combat Warfare Qualifications

 (2) Completed SCW Program Entry Eligibility Certification

 (3) Completed Eligibility and Procedures Checklist for SCW

 Candidates

1. I respectfully request that my PQS book and service record be reviewed by the SCW Qualification Board, and that I be given a written and oral examination and considered for designation as a Seabee Combat Warfare qualified. Enclosures (1) through (4) certify that I have satisfied all requirements specified in reference (a).

 Signature

__

 Date

FIRST ENDORSEMENT

From: Det OIC/Department Head/RSS Supervisor

To: Commanding Officer, Naval Mobile Construction Battalion 14

1. Forwarded, recommending approval/not recommending approval.

 Signature

SCW PQS AUTHORIZED SIGN-OFF LIST

1.
All fully qualified and designated SCW personnel are authorized to sign off all areas in a candidate’s PQS book. Personnel in the billets listed may sign off their respective areas in a candidate’s PQS book.

	CORE
	NMCB
	OFFICERS
	PQS SECTION
	BILLET

	100
	100
	100
	Intro to Fundamentals
	No Signature Required

	101
	
	
	Professional Library
	E-7 or Above

	102
	
	101
	Naval Heritage and Doctrine
	E-7 or Above

	103
	101
	102
	Administrative/Command and Control
	S1, S1A, S1c

	104
	
	
	General Safety
	Safety Chief

	105
	
	
	Basic First Aid and Personal Hygiene
	Medical Dept/E-4

	106
	
	
	Hazardous Material/Hazardous Waste/Environmental Safety
	HAZMAT Coordinator

	107
	102
	103
	Supply/Logistics
	S4, S4A, S4C

	108
	103
	104
	Communications/Communications Security Material System
	Communications Officer

	109
	104
	109
	Weapons
	Marine Advisor, S7

	110
	
	105
	General Military Tactics
	Marine Advisor, S7

	111
	106
	106
	Contingency Operations
	S3, S3A, S3C

	112
	
	
	Chemical, Biological and Radiological Warfare
	DPO

	113
	105
	107
	Embarkation
	Embark Officer, Embark Staff

	114
	107
	108
	Civil Engineer Support Equipment (CESE)
	A6, A6A, A4

	115
	
	
	Operational Risk Management
	E-7 or Above, Safety

	300
	300
	300
	Introduction to Watch stations
	No Signature

	301
	301
	301
	Seabee Combat Warfare
	Your Chain

SCW RECOMMENDATION WORKSHEET

From: Chairperson, Seabee Combat Warfare Qualification Board

To: Commanding Officer, NMCB-14
Via: Command Master Chief, NMCB-14

Subj: SEABEE WARFARE QUALIFICATION ICO _________________________

Ref: (a) NMCB14INST 1410.1E

1. The candidate has completed all prescribed requirements as per reference (a).

2. The candidate has completed all requirements of reference (a), including a written examination and an oral examination board. Members of the board included:

Rate/Rank

Name

 a.

 b.

 c.

 d.

3. The candidate is recommended for designation/re-designation as Seabee Combat Warfare qualified.

Signature

Date

FIRST ENDORCEMENT

From: Command Master Chief, NMCB-14

To: Commanding Officer, NMCB-14

1. The members of the SCW Qualification/Requalification Board have recommended the candidate for designation as a fully qualified in Seabee Combat Warfare. I recommend approval of the Board’s findings.

 Signature

Date

SCW DESIGNATION LETTER

 1410

00

Date

From: Commanding Officer, Naval Mobile Construction Battalion 14

To:

Subj: SEABEE COMBAT WARFARE QUALIFIED

Ref: (a) NMCB14INST 1410.1E

Encl: (1) Seabee Combat Warfare Certificate

1. Per reference (a), you are qualified as Seabee Combat Warfare and assigned the Seabee Combat Warfare designator. Enclosure (1) is delivered with congratulations on a job well done.

 CO’s Signature

ADMINISTRATIVE REMARKS

NAVPERS 1070/613 (REV. 07-06)

S/N: 0106-LF-132-8700

	SHIP OR STATION:

NAVAL MOBILE CONSTRUCTION BATTALION 14

	SUBJECT:

SCW QUALIFICATION
	
[image: image3] PERMANENT
[image: image4] TEMPORARY
AUTHORITY (IF PERMANENT)

_________:
Qualified as Seabee Combat Warfare (SCW) this date and assigned the Seabee Combat Warfare (SCW) designator.
E6, E7, or above with

By direction
	NAME (LAST, FIRST, MIDDLE)
	SOCIAL SECURITY NUMBER
	BRANCH AND CLASS

	

	
	USNR

FOR OFFICIAL USE ONLY

PRIVACY SENSITIVE
13

8
8

