

CERTIFICATION STANDARDS & CORE PLUS DEVELOPMENT GUIDE LIFE CYCLE LOGISTICS LEVEL I

Type of Assignment	Representative Activities
Acquisition Logistics	<ul style="list-style-type: none"> ● Plans/develops effective and affordable weapons, materiel, or information systems support strategies. ● Ensures product support strategies meet program goals for operational effectiveness and readiness. ● Ensures supportability requirements consistent with cost, schedule, and performance are addressed. ● Plans and develops performance-based logistics as preferred DoD product support approach. ● Ensures integration of all support elements to maximize system deployability, supportability, and mobility.
Sustainment	<ul style="list-style-type: none"> ● Implements effective and affordable weapons, materiel, or information systems support of fielded and/or out-of-production systems, including obsolescence, modernization/modification, sustaining engineering, workload allocation, public-private partnerships, supply chain management, and/or system retirement. ● Executes and manages system performance-based logistics support strategy, ensuring system performance requirements are met.

Core Certification Standards (required for DAWIA certification)	
Acquisition Training	<ul style="list-style-type: none"> ● ACQ 101 Fundamentals of Systems Acquisition Management ● SYS 101 Fundamentals of Systems Planning, Research, Development, and Engineering
Functional Training	<ul style="list-style-type: none"> ● LOG 101 Acquisition Logistics Fundamentals ● LOG 102 Fundamentals of System Sustainment Management ● LOG 103 Reliability, Availability, and Maintainability (RAM) ● CLL 008 Designing for Supportability in DoD Systems ● CLL 011 Performance Based Life Cycle Product Support (PBL)
Education	Formal education not required for certification
Experience	1 year of life cycle logistics experience in an acquisition and/or sustainment organization

Core Plus Development Guide (desired training, education, and experience)	Type of Assignment	
	Acquisition Logistics	Sustainment
Training		
BCF 106 Fundamentals of Cost Analysis	✓	
BCF 107 Applied Cost Analysis (R)	✓	
CLB 007 Cost Analysis	✓	✓
CLB 009 Planning, Programming, Budgeting, and Execution and Budget Exhibits	✓	✓
CLC 007 Contract Source Selection	✓	✓
CLC 013 Services Acquisition	✓	
CLC 019 Leveraging DCMA for Program Success	✓	✓
CLC 045 Partnering	✓	✓
CLC 108 Strategic Sourcing Overview		✓
CLC 112 Contractors Accompanying the Force	✓	✓

CLE 003 Technical Reviews	✓	
CLE 015 Continuous Process Improvement Familiarization	✓	✓
CLE 062 Human Systems Integration	✓	✓
CLE 301 Reliability and Maintainability	✓	✓
CLL 002 Defense Logistics Agency Support to the PM	✓	✓
CLL 006 Depot Maintenance Partnering	✓	✓
CLL 013 DoD Packaging		✓
CLL 014 Joint Systems Integrated Support Strategies (JSISS)	✓	✓
CLL 017 Introduction to Defense Distribution		✓
CLL 022 Title 10 Depot Maintenance Statute Overview	✓	✓
CLL 030 Reliability Centered Maintenance (RCM)	✓	✓
CLL 032 Preventing Counterfeit Electronic Parts from Entering the DoD Supply System	✓	✓
CLL 033 Logistician's Responsibilities During Technical Reviews	✓	✓
CLM 003 Overview of Acquisition Ethics	✓	✓
CLM 013 Work-Breakdown Structure	✓	
CLM 021 Introduction to Reducing Total Ownership Costs (R-TOC)	✓	✓
CLM 024 Contracting Overview	✓	✓
CLM 032 Evolutionary Acquisition	✓	✓
EVM 101 Fundamentals of Earned Value Management	✓	
TST 102 Fundamentals of Test and Evaluation	✓	✓
Education		
Baccalaureate degree in a technical, scientific, or managerial field		
Experience		
2 years of life cycle logistics experience in support of acquisition or sustainment of DoD weapons/ materiel systems		

Notes:

- 1** The Core Certification Standards section lists the training, education, and experience REQUIRED for certification at this level.
- 2** "(R)" following a course title indicates the course is delivered as resident based instruction.
- 3** When preparing your IDP, you and your supervisor should consider the training, education, and experience listed in this Core Plus Development Guide if not already completed.
- 13** Some continuous learning (CL) modules have been created by extracting lessons in their entirety from a training course. If this is the case for the CL module(s) identified in the above core certification standards, the course from which the CL module was extracted is identified in the "Notes" section of the CL course description and the course can be substituted to meet the certification standard.