CDO INDOCTRINATION – updated 1 September 2010

Command Duty Officer (CDO) rotates daily among the O-3 IPs. Once you are a qualified IP, you will be scheduled to stand watch. Here are the required items to be a qualified CDO:

A. Reading list: You need to be very familiar with these instructions. In the event of any incident or mishap, there are items that require a report within 5 minutes of notification. Not a great idea to be looking at the instruction for the first time!
1. This binder
2. SDO binder
3. Aviation Mishap Plan
4. Non-Aviation Mishap and Special Incident Response Plan

B. CDO Under Instruction: While you are in the ITU, spend some time in the duty office learning how things work. You are not required to stand a full day under instruction, but you should see some of the beginning, middle, and end of a duty day. You shall be able to do the following on your own:
	1. Log on to TIMS and execute the daily schedule. Note that you will not have the permissions to do this until you attend your final TIMS brief with Gordon Griggs right before your checkride, so make sure you schedule that training.
	2. Be familiar with CDO and SDO daily responsibilities, how to run the flight schedule, how to make changes in TIMS, and who to ask if you have problems. Most of the time, the day’s scheduler sitting behind you in Ops will be your best resource.
	3. Be prepared for any emergency such as aircraft mishaps, ground injuries, aircraft stuck off station, emergency leave, bomb threats, personnel incidents, and hangar issues such as fires or plumbing leaks.
	4. Track the weather, procedures for severe weather, and how to recall aircraft.
	5. Brief AIRNAV student solos.
	6. Procedures for an aircraft stuck off station or diverted for weather or maintenance.
	7. Required actions for a student UNSAT, marginal, or recommendation for SMS.
	8. Use AMHS, the Navy’s message releasing system. Stop by Admin to make sure they have you in the system and get your login. I will walk you through how it works.
	9. Print the smooth schedule at the end of the day.
	10. Procedures for Fini Flights.
	11. Urinalysis procedures

C. Finally, sit down with the SWO for a few minutes before your first watch so we can go over message release procedures and command expectations for the watch. One of your biggest jobs will be communication – with OPS, schedules, the XO, and CO. Please ask any questions to have, any of us will be glad to help. Remember you represent the command while you are the CDO.

D. Normal watch routine is one CDO per month, but due to our small numbers, the more junior guys in the squadron will end up standing twice a month for the first few months. I try to have the next month’s schedule out by the middle of the month before, double-pumped guys will get first crack at the schedule, then it is open to everyone. Weekends count for one day. Unless we are flying locally (usually a scheduled fly weekend), the CDO does not need to be present in squadron spaces; but you must have the weekend CDO binder and cell phone with you. The SDO must be present any time we have planes airborne – this includes cross-country returns. For local flying, the CDO must be present anytime squadron aircraft are airborne.

E. Please let me know if you have any questions and/or see any thing that needs to be updated or changed in the duty office. Welcome to VT-35!

Josh Woten
Senior Watch Officer

TIMS Training

TIMS is the computer network that manages all our flight operations. It is how we track flights, enter flight records, and grade students. You should have received an initial TIMS brief when you started ground school, but as an IP, you will need greater permissions to stand CDO and enter student gradesheets. Immediately before your checkride, call the TIMS helpdesk at 961-5277 to schedule this training.

	Item
	Initials

	1. Open TIMS and Main Page
	

	2. Execute Schedule
 a. Open Execute Schedule
 b. Changing properties to open past schedules
 c. Configuring Columns
 d. Event status codes
 e. Student options list
 f. Syllabus flow view
 g. Cancelling and rescheduling event lines
 h. Real-time updates and hard refresh
 i. Methods of assigning events to students
	

	3. View Schedule
 a. Configuring columns
 b. Auto Refresh- 40 sec recommend
 c. Verifying gradesheet/flight document complete
	

	4. Gradebook – Accessing, Cloning, and Submitting
 a. Draft versus submitted gradesheets
 b. Syllabus flow views
 c. Cloning an event – when and why, how to rename. (i.e. C4202(2))
 d. SSRs
	

	5. Flight Record – Accessing and Viewing
 a. Opening from main menu
 b. Opening from grade sheet
 c. Filtering options
 d. Highlighting and change highlight
	

	6. Report Browser – Printing Smooth Schedule
	

	7. Status Board – Hold/Syllabus deviations
	

