


UNITED STATES MARINE CORPS
2D MARINE AIRCRAFT WING
II MARINE EXPEDITIONARY FORCE
POSTAL SERVICE CENTER BOX 8050
CHERRY POINT, NC 28533-0050

WgO 3710.39

G-3

MAR 03 2009

WING ORDER 3710.39

From: Commanding General, 2d Marine Aircraft Wing
To: Distribution List

Subj: FLIGHT LEADERSHIP PROGRAM

Ref: (a) NAVMC Directive 3500.14A, Training and Readiness
(T&R) Program Manual
(b) NAVMC-MCO 3710.39, Aviation Training System (ATS)
Program
(c) NAVMC 3500 Series, Community T&R Manuals
(d) OPNAVINST 3710.7 Series, General NATOPS

Encl: (1) Sample Flight Leadership Standardization Evaluator
(FLSE) Nomination Letter
(2) Sample FLSE Designation Letter
(3) Sample FLSE Certification Letter

1. Situation. To promulgate amplifying instructions governing the introduction and administration of the Flight Leadership Program (FLP) within the 2d Marine Aircraft Wing (2d MAW).

2. Mission

a. Definitions. For the purposes of this Order, the terms flight leader or flight leadership are defined as any designated flight leadership position (section leader, division leader, flight leader, mission commander and refueling area commander) and those actions as a flight leader that lead to successful mission accomplishment.

(1) Type/Model/Series (T/M/S) Flight Leadership Model Manager. The T/M/S Flight Leadership Model Manager is the Marine Aviator or Naval Flight Officer (NFO) responsible for management of the flight leadership program for a specific T/M/S. The T/M/S Flight Leadership Model Manager shall ensure FLSE and flight leader standardization issues are addressed at the appropriate level and shall coordinate proposed changes per chapter 5 of reference (a).

(2) T/M/S Flight Leadership Program Coordinator. The 2d MAW T/M/S Program Coordinator is an Aviator or NFO who is responsible for management of the flight leadership program within their T/M/S for the MAW. The 2d MAW T/M/S Program Coordinators shall provide input to the T/M/S Model Manager on standardization issues and recommended changes to the program. The Program Coordinator is responsible for the certification of FLSEs of their particular aircraft types within the MAW. Additionally, the Model Manager or Program Coordinator are responsible for annual FLSE standardization training.

(3) FLSE

(a) A Marine Aircraft Group (MAG) designated T/M/S FLSE is an Aviator or NFO responsible for implementing the community FLP of Instruction (POI) at the unit level.

(b) FLSEs are responsible for certifying all prospective Flight Leaders within their T/M/S as a prerequisite to a flight leadership designation.

(c) FLSEs provide input to the Program Coordinator/Model Manager on standardization issues and recommended changes to the program.

b. Background. Reference (a) substantially changes the way flight leaders are standardized and evaluated in Marine Corps aviation. The goal of the 2d MAW FLP is to provide the structure and requirements necessary for standardized training, development, evaluation, and designation of flight leaders and FLSEs. This Order provides squadron and MAG Commanders, Model Managers, and Program Coordinators the tools necessary to manage a standardized FLP.

(1) FLP Oversight

(a) The FLP is governed by references (a) and (b), executed through reference (c) POIs, and implemented under the oversight of the Commanding General, 2d MAW as delineated in this Order.

(b) Implementation and Support

1. 2d MAW Aviation Training System (ATS) structure will support the CG, 2d MAW in implementing the FLP. 2d MAW's ATS enterprise through local Marine Aviation

Training System Sites (MATSS) New River, Cherry Point and Beaufort will utilize available infrastructure and inherent processes to support improvements in the quality of flight leadership training, ensure standardization, and facilitate evaluation. Since ATS is an operational organization within 2d MAW, the relationship between operational flying squadrons, MAGs and ATS provides the foundation of the single, integrated aviation training system envisioned for Marine Aviation.

2. Per reference (a), all Marine Aircraft Wings will be assigned as Model Manager for the specific T/M/S aircraft as depicted below:

Model Manager	CH-46	V-22	AH-1 UH-1	CH- 53D/E	F/A-18	AV-8B	EA-6B	KC-130F/R/T KC-130J
1st MAW				X (D)				X
2d MAW		X		X (E)			X	
3d MAW	X		X		X	X		

3. In those cases where a Model Manager is assigned to a MAW other than 2d MAW, Program Coordinators are assigned to coordinate with the Model Managers and manage the FLSE program for their T/M/S aircraft within 2d MAW. The following T/M/S flight leadership Model Managers and Program Coordinators are assigned in 2d MAW:

a. Commanding Officer MAG-26 is assigned as the MV-22 FLSE Model Manager.

b. Commanding Officer MAG-29 is assigned as the CH-53E FLSE Model Manager and is responsible for designating a FLSE as the FLSE Program Coordinator for the CH-46E, UH-1N, and the AH-1W.

c. Commanding Officer MAG-14 is assigned as the EA-6B FLSE Model Manager and is responsible for designating a FLSE as the FLSE Program Coordinator for the AV-8B and KC-130J.

d. Commanding Officer MAG-31 is responsible for designating a FLSE as the F/A-18C/D and F/A-18A+ FLSE Program Coordinator.

4. Per the above, 2d MAW assigned community FLP Model Managers and Program Coordinators currently reside within each MAG. Per reference (c), as the ATS concept matures and staffing and fiscal resources become available, Model Manager

and Program Coordinator responsibilities for each T/M/S will be transferred to the appropriate MATSS. This transfer will only be undertaken after the MATSS achieves Full Operational Capability (FOC) as defined in reference (b). In the interim, 2d MAW ATS and its subordinate MATSS organizations will act as the Commanding General's facilitator for establishing the 2d MAW FLP and will work closely with the MAGs to implement an effective FLP within 2d MAW.

5. Nothing in this Order should be interpreted as limiting 2d MAW ATS and the MAGs from making FLSE operations in 2d MAW more efficient, or limiting the ability to implement higher headquarters directed changes to the FLP.

6. Per reference (a), Commanders of Marine Forces; Deputy Commandant for Aviation (APP and APW); and Commanding General, Training and Education Command (ATB and MAWTS-1) shall support the Commanding Generals of Marine Aircraft Wings in implementation of the FLP.

3. Execution

a. Commander's Intent and Concept of Operations

(1) FLSE

(a) Prospective squadron FLSEs shall be nominated by their squadron commanding officer. Marine Aircraft Group or Marine Aircraft Wing Staff (including ATS and MATSS aircrew) prospective FLSEs shall be nominated by the commanding officer of the unit to which the MAG or MAW staff officer is assigned to fly.

(b) All nomination packages should include, at a minimum, a nomination letter and a brief biography of the nominee. A sample nomination letter is included in this Order as enclosure (1).

(c) All prospective FLSEs shall meet the prerequisites and complete the requirements of reference (c) POI of this Order before being certified by the FLSE Model Manager/Program Coordinator and designated a 2d MAW FLSE by the MAG commanding officer.

(d) FLSE POIs are delineated in the 5000 phase of reference (c).

(e) Reference (c) delineates the requirements and standards for conduct of annual FLSE standardization training.

(f) In accordance with reference (c), all FLSEs shall complete annual standardization training with the Model Manager/Program Coordinator (same T/M/S). If the Model Manager/Program Coordinator is not available, standardization training may be accomplished using either a FLSE inside the MAW (same T/M/S) or a FLSE outside of the MAW (travel and per diem to be funded by the requesting unit).

1. Per reference (c), this annual FLSE standardization training should be a standardization flight. It is encouraged that simulators be used to the maximum extent practicable for this flight, but only if the virtual networking capability exists to effectively conduct multi-aircraft FLSE standardization training.

2. If operational tempo or other considerations prevent conducting a standardization flight, ground-based FLSE training may be conducted. If ground-based, the training should include topics and discussions regarding FLSE processes, flight leadership lessons learned, flight leadership training, standardization and evaluation process improvement, flight leadership mishap causal factors reviews, or any other flight leadership-oriented training. Whether a flight or ground based, FLSE's annual standardization training shall be documented by squadrons through the qualification/designation and aero-medical accounting processes resident in that squadron.

(g) The number of FLSEs should reflect the required number to accomplish effective MAG/squadron training and shall be strictly controlled by commanding officers of MAGs. As a guideline, MAG commanding officers should designate two FLSEs per squadron under his command (i.e., a MAG with four squadrons would typically designate eight FLSEs within the MAG). This estimate should, in no way, limit MAG commanding officers from designating additional FLSEs. MAG commanders ultimately retain the flexibility to designate the number of FLSEs required for mission accomplishment.

(2) FLP

(a) In accordance with reference (a), communities will be implementing standardized flight leadership POIs for the following designations: Section Leader, Division Leader, Flight Leader, Mission Commander/Air Mission Commander, and Refueling Area Commander. All prospective 2d MAW flight leaders are required to successfully complete all events in the community flight leadership POI (including academic requirements) as a prerequisite to the respective flight leadership designation.

Upon successful completion of the POI, the prospective flight leader may be designated in writing by the unit commanding officer.

(b) Aviators/NFOs shall log the respective flight leadership proficiency tracking code when they lead a flight.

(3) Flight Leadership Standardization Evaluations

(a) A FLSE from a different unit shall evaluate the required number (minimum of one) of flight leadership POI events as specified in each community POI and report the results/findings of the evaluation in writing to the appropriate level of squadron leadership using a FLSE certification letter. An example of FLSE certification letter is included in this Order as enclosure (3). The FLSE certification letter shall be filed with the flight leadership designation letter in the aviator's NATOPS jacket.

1. Flight leadership POI events evaluated by a FLSE as "unsatisfactory" must be rescheduled and successfully completed with a FLSE before the prospective flight leader may be designated as a flight leader.

(b) Evaluation Requirements. Individuals evaluating a prospective flight leader during flight leadership POI events shall be of the same crew position and community for the prospective flight leader with the exception of Mission Commander evaluations, which may be conducted by a pilot or a NFO of the same community. 2d MAW FLSEs shall possess the minimum flight leadership designation(s) per references (a) and (c) prior to evaluating prospective flight leaders.

(c) As approved by reference (c), it is encouraged that FLSE certification events be flown in 2d MAW simulators if the virtual networking capability and fidelity exists in that community's training system to effectively conduct flight leader certification(s).

(d) At a minimum, the following items should be evaluated by the FLSE during a FLSE certification event:

1. Flight Leadership Requirements

a. Properly plan, brief, lead, and debrief event(s).

b. Possess a well-rounded knowledge of references (a) and (c) and the appropriate level of tactics knowledge for the flight leadership position being certified.

c. Incorporate Operational Risk Management and Crew Resource Management in all phases of the event(s).

2. Flight Leadership Performance Standards

a. Maintain situational awareness.

b. Make sound administrative and tactical decisions.

c. Safely lead and control aircraft within flight.

d. Adhere to Standing Operating Procedures.

e. Demonstrate sound tactical execution.

f. Respond to unplanned circumstances.

g. Communicate intentions to the flight.

h. Accurately recall/reconstruct event and debrief learning points.

(e) FLSE certification of prospective flight leaders for deployed (either CONUS or OCONUS) units or locations where a FLSE from a different unit is not available to conduct the certification may be conducted by an internal FLSE with MAG/MAGTF Commander approval. This should only be done with the understanding that FLSE certifications are intended to occur in a scenario-based environment to the maximum extent practicable (as opposed to a purely administrative-type flight leadership certification) and with the understanding that the internal FLSE is acting in a higher headquarters (2d MAW) standardization and evaluation capacity.

(f) The minimum requirement for a FLSE to conduct an evaluation on a prospective flight leader within 2d MAW is a MAG commanding officer designation letter. In the 2d MAW Authorized/Assigned to Fly Letter, 2d MAW FLSEs will be authorized to fly with all like T/M/S squadrons within 2d MAW. Additional requirements for the conduct of FLSE flights between different MAGs may be levied if agreed upon by both MAG commanding officers and approved by the CG, 2d MAW.

(g) MAWTS-1 instructors are authorized to perform FLSE functions as requested. MAWTS-1 will coordinate with FLSE Model Managers/Program Coordinators to ensure standardization.

(h) This Order and its references apply to both tactical and fleet replacement squadrons.

(4) Re-Designation. FLSE leadership re-designation criteria for aircrew that do not require Core Skill Introduction Refresher (CSIR) training is at the discretion of the MAG commanding officer. Per paragraph 405 of reference (a), for aircrew requiring CSIR training the minimum re-designation requirement for flight leader positions is successful completion of the R-coded flight leader POI events.

(5) Grandfather Clause. In accordance with reference (a), flight leaders who have been designated prior to 31 December 2007 may retain flight leadership designations at the discretion of the squadron commanding officer. However, these flight leaders are required to complete all standardized academic requirements (if not previously completed) associated with the respective flight leadership POI's in reference (c) in order to retain their flight leadership designation(s).

4. Administration and Logistics. The following FLP items will be inspected under the Commanding General Inspection (CGI) Tab 875 (NATOPS Review) during CGIs:

a. FLSEs are properly designated and their designations are appropriately recorded in the aviator's NATOPS jacket and flight log book in accordance with the references and this Order.

b. FLSE certification events are conducted in accordance with the references and this Order.

c. Annual FLSE standardization training is conducted and recorded in accordance with the references and this Order.

5. Command and Signal

a. Command. This Order is applicable to all units of 2d MAW.

b. Signal. This Order is effective the date signed.


J. F. FLOCK

DISTRIBUTION: A

Sample FLSE Nomination Letter

3500
CO

From: Commanding Officer, Marine Attack Squadron 231
To: Commanding Officer, Marine Aircraft Group 14

Subj: NOMINATION AS FLIGHT LEADERSHIP STANDARDIZATION EVALUATOR

Ref: (a) MCO 3500.14 Series (T&R Program Manual)
(b) MCO 3500 Series (Community T&R Manuals)
(c) WgO 3710.39

Encl: (1) Major I. M. Marine Biography

1. In accordance with the references, Marine Attack Squadron 231 nominates Major I. M. Marine, XXX XX 1234/7509 USMC to be designated as a 2d MAW Flight Leadership Standardization Evaluator.

2. Major I. M. Marine is a highly qualified (appropriate flight leadership qualification) and has completed all the prerequisites in accordance with the references.

3. See enclosure (1) for a biography of Major I. M. Marine.

I. M. BOSS

Copy to:
Files

Sample FLSE Designation Letter

3500
CO

From: Commanding Officer, Marine Aircraft Group 31
To: Major I. M. Marine XXX XX 1234/7523 USMC

Subj: DESIGNATION AS FLIGHT LEADERSHIP STANDARDIZATION EVALUATOR

Ref: (a) MCO 3500.14 Series (T&R Program Manual)
(b) MCO 3500 Series (Community T&R Manuals)
(c) WgO 3710.39

1. In accordance with the references, you are hereby designated a 2d MAW Flight Leadership Standardization Evaluator (FLSE) for (Section Leader, Division Leader, Flight Leader and Mission Commander) designation(s).
2. You are directed to ensure that all flight leadership evaluations you conduct are standardized and in accordance with all current orders and directives.
3. Flight leadership is the foundation of Marine Aviation mission accomplishment. In your role as a FLSE, you are responsible for ensuring this foundation remains sound by certifying prospective flight leaders.

G. W. BRINEGAR

Copy to:
CO, VMFA-XXX
Major I.M. Marine NATOPS Jacket
MATSS Beaufort (Stan/Eval)

Enclosure (2)

Sample FLSE Certification Letter

3500
FLSE

From: Flight Leadership Standardization Evaluator, Marine Light
Attack Helicopter Squadron 269
To: Commanding Officer, Marine Light Attack Helicopter Squadron
167
Subj: EVALUATION OF SECTION LEADER STANDARDIZATION FLIGHT FOR
CAPTAIN I. M. MARINE
Ref: (a) MCO 3500.14 Series (T&R Program Manual)
(b) MCO 3500 Series (Community T&R Manuals)
(c) WgO 3710.39

1. On 10 November 2008, Captain I. M. Marine conducted his/her (section, division, flight leader or mission/refueling area commander) standardization flight with Major U. R. Marine acting as a 2d MAW Flight Leadership Standardization Evaluator.
2. Captain I. M. Marine was evaluated in accordance with the references and successfully (unsuccessfully) completed the flight. (Capt I. M. Marine was unsuccessful in completing the flight due to _____.)
3. Captain I. M. Marine is (is not) progressing normally through the (appropriate flight leader designation) syllabus. (If not progressing normally provide a recommendation for improvement or recommend that he/she re-fly an event in accordance with the reference (b) flight leader program of instruction).

U. R. MARINE

Copy to:
Captain I.M Marine NATOPS Jacket
MATSS New River (OIC)

Enclosure (3)