[image: image1.png]

[image: image2.png]

DCIPS/IPMO UPDATE NO. 2001-14 14 December 2001

DCIPS/IPMO UPDATE No. 2001- 14 14 December 2001

TABLE OF CONTENTS Page No.

I. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.

 A. DCSINT Asks for Patience as West Human Resource (HR) Team

 Takes Over

2
 B. Basic Defense Civilian Intelligence Personnel System (DCIPS) Training

 Course Soon to be On the Web

3

 C. West Civilian Personnel Operations Center (WCPOC) Has Published

 Its December Bulletin – Bookmark Their Website!

3

 D. The National Security Education Program (NSEP) – An Excellent

 Source of Candidates for Positions Requiring Language or Area

 Studies Expertise

3
 E. Civilian Accountability and TAPES – Mid Year Counseling Due

4

 F. DCIPS Temporary and Not-To-Exceed (NTE) Appointments – A Growing

 Alternative to Permanent Appointments

5

 G. Latest on Use of Intelligence Option Codes in the DOD Priority

 Placement Program (PPP)/CARE

5

 H. Repayment of Student Loans Now Possible – New Policy Also Applies

 to DCIPS

6

 I. Many Recruitment and Retention Tools Exist for Commands to Use

 to Attract and Retain a Premiere Workforce

7

 J. Prohibited Personnel Practices and DCIPS

7

 K. Assistance Needed from the Human Resource (HR) Community to

 Update the DCIPS HR Information Network!!

8

II. CAREER PROGRAM 35 (INTELLIGENCE).

 A. Current Distribution of Functional Chief Representative (FCR)

 Competitive Development Program (CDP) Funds

9
 B. Requests for FCR CDP Funds For Training, Education or

 Development Starting In 3rd or 4th Qtr. 2002 Are Due at IPMO

 NLT 15 February 2002

10

III. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. DCSINT Comments on the Importance of the Intelligence Community

 Assignment Program (ICAP)

11
 B. Second Cycle of ICAP Vacancy Announcements in FY02 to Open in

 January

11

 C. Nominations Due NLT 28 December 2001 for New Hires to Participate

 in the New Intelligence Community Scholar Program

12

 D. Nominations Being Sought for the New Intelligence Community Officer

 Course (ICOC)

13

 E. Additional Information on Army’s Policy on Paying for College Degrees
14

IV. RESHAPING AND REVITALIZING THE INTEL COMMUNITY’S

WORKFORCE.

 A. Summary of the Working Group Called to Determine Impact of War on

 Terrorism on the Revitalize/Reshape the Workforce Thrust

14

V. GENERAL SUBJECTS.

 A. Feedback Requested!! – What Topics Should Be Addressed by the

 IPMO and In What Format Should They Be Published?

19

 B. Send a Special Holiday Message to our Soldiers!!

19

 C. DCIPS Promotions in October

19

VI. IPMO WEBSITES AND STAFF LISTING.

 A. Latest Postings to the IPMO Websites

20

 B. Index of DCIPS/IPMO Articles Now Available!!

21

 C. IPMO Staff Listing

22

APPENDIX – ARMY GUIDANCE ON REPAYMENT OF STUDENT LOANS

22

 .

I. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.
 A. DCSINT Asks for Patience as West Human Resource (HR) Team Takes Over. The DCSINT recently sent out the following article to Senior Intelligence Officers within Army.

Many of you know that we changed the partners that provide “centralized” civilian human resource management servicing to the volunteering intelligence commands in the greater Washington DC Area and in the Southeastern United States. Fort Huachuca’s (FH) Civilian Personnel Advisory Center (CPAC) now provides the face-to-face services and is supported by the Assistant Secretary of the Army’s (Manpower and Reserve Affairs) large Civilian Personnel Operations Center (CPOC) on post that processes personnel actions. The FH CPAC also maintains some forward based personnel in the greater Washington DC area to service the many intelligence units here. The FH CPAC and CPOC team was chosen because of its experience with intelligence positions and its good reputation for providing highly efficient, customer oriented operations. As partners in meeting key organizational goals for Army intelligence, they can significantly impact our ability to attract, sustain and develop the premiere civilian workforce in the DOD. These organizations need your patience over the next few months. They inherited a backlog of actions from the previous organizations and were impacted significantly by the turmoil from the terrorist attacks on September 11. They must hire many new people to provide service to us and to establish close relationships with each of their new customers. They will be further challenged this spring when they expand their Defense Civilian Intelligence Personnel System (DCIPS) servicing to all remaining intelligence organizations in CONUS that volunteered for centralized servicing. By then, over two-thirds of all DCIPS employees will be serviced centrally. Be assured that quality civilian human resource management servicing is a high priority. The ADCSINT, Mr. Terrance Ford, personally reviews progress with our two servicing partners. We are committed to ensure excellent servicing for our entire workforce.

 B. Basic Defense Civilian Intelligence Personnel System (DCIPS) Training Course Soon to be On the Web. The Intelligence Personnel Management Office (IPMO) will soon be adding a PowerPoint course on the basics of DCIPS to all three of its websites (NIPRnet, SIPRnet and JWICS). It can be downloaded to your hard drive so that you will be not only be able to read the detailed “Note Pages” that go with each chart but also use PowerPoint’s “Find” function to quickly locate specific topics. The course will also be divided into sections for easier study and location of specific subjects. We will advise you when it is on our webs. (Richard Christensen/DSN329-1930/richard.christensen@hqda.army.mil)

 C. West Civilian Personnel Operations Center (WCPOC) Has Published its December Bulletin – Bookmark Their Website! The WCPOC has published a December Bulletin. They would like both this Bulletin and their website brought to the attention of those that are now getting "centralized" human resource management servicing from them. To view the December Bulletin, go to either http://cpolrhp.belvoir.army.mil/west/ or www.wcpoc.army.mil, click on Local News, then on West CPOC Bulletin, and then click on December 2001. WCPOC customers should be knowledgeable about what can be found on their home page. We recommend it be bookmarked/marked as a favorite on your computers. Joyce Grignon/DSN325-1565/joyce.grignon@hqda.army.mil)

 D. The National Security Education Program (NSEP) – An Excellent Source of Candidates for Positions Requiring Language or Area Studies Expertise. The NSEP was established by the National Security Education Act of 1991. Its mission is to lead in developing the national capacity to educate United States citizens to: understand foreign cultures; strengthen U.S. economic competitiveness; and, enhance international cooperation and security. NSEP is a program that promotes the study of languages and areas of the world critical to U. S. national security as an integral part of undergraduate and graduate education. NSEP awards undergraduate scholarships and graduate fellowships for study in and about over 100 countries and world regions.

 (1) Recipients of NSEP scholarships and fellowships incur an obligation to work either for an office or agency of the Federal Government involved in national security affairs (broadly defined) or in higher education. These individuals, who are extraordinarily gifted students with strong international interests, have degrees in areas such as business, economics, law, agriculture, applied sciences, history and social sciences. They may be hired as full time permanent employees, full time temporary employees, paid or unpaid interns. Recipients of National Security Education Program (NSEP) Awards (Scholarship/Fellowship) may be appointed to positions in the Competitive Service under a Government-wide excepted hiring authority, Fellowship Authority R. It may be found in the Code of Federal Regulations, Title 5, Volume 1, Section 213.3102 (r). The new authority became effective November 28, 1997. This new authority is not required for DCIPS. NSEP applicants can already be directly considered using DCIPS’ direct hire authority and should be appointed to DCIPS using regular DCIPS procedures/authorities.

 (2) Data Base Is Available To Search. NSEP has detailed resumes in an operational data base with all the program participants since its founding. This data base is accessible through the NSEP office website, www.nsepnet.org. Supervisors and managers, as well as Human Resource Management Specialists, have been invited to contact the NSEP office to register as a hiring official. They will be provided with the appropriate password and then they can do their own searches. There are about 2000 people in the database. Once you have found people of interest, you can deal with them directly. If you need any assistance, the NSEP office will be happy to help. They are eager to provide your command with resumes of exceptionally motivated individuals to assist in achieving your mission objectives. They are also willing to provide briefings about these easily accessible resources, the methods for obtaining the information, and additional details about the program. POC is Dr. Louis Solomon, NSEP Office, (703) 696-1991, solomonl@ndu.edu
(Richard Christensen/DSN329-1930/richard.christensen@hqda.army.mil)

 E. Civilian Accountability and TAPES – Mid Year Counseling Due. A critical element of civilian human resource management is accountability. Civilians, both those serving in supervisory roles and those in non-supervisory roles, must be held accountable. The Total Army Performance Evaluation System (TAPES) provides the framework for establishing that accountability. Clear and frequent discussion of objectives and accomplishments are required between the employee and supervisor, military as well as civilian, to obtain that accountability.

 (1) Mid-Point Performance Discussions Due. The mid-point of the appraisal period for our GG-13 and above employees is the first of the calendar year. Supervisors are urged to take this opportunity to ensure established objectives are clearly understood and shortfalls in accomplishments are discussed. Supervisors should also take this opportunity to assure the objectives are truly challenging but obtainable. It is equally important to note and discuss the many outstanding accomplishments of our employees.

 (2) Performance Objectives Due. Many of our other civilians, GG-12 and below, are also due new performance objectives in November/December. Supervisors should also take this opportunity to assure the objectives are truly challenging but obtainable.

 (3) Training and Development Objectives Are Required in Performance Objectives. The Army Civilian Training, Education and Development System (ACTEDS) plan for Career Program 35, Intelligence, requires that every set of performance objectives contain at least one objective requiring the further development of the employee. Supervisors and employees are reminded that the training and development objective must be evaluated at the end of the rating period and its evaluation must be taken into consideration when determining the overall final rating. The DCSINT expects accountability (supervisory as well as employee) for employee development as well as for mission accomplishment. (Richard Christensen/DSN329-1930/ricard.christensen@hqda.army.mil)

 F. DCIPS Temporary and Not To Exceed (NTE) Appointments – A Growing

Alternative to Permanent Appointments. Most civilians have been hired in the past on permanent appointments. In the future, we anticipate greater use of non-permanent appointments to enhance our ability to attract and retain a flexible workforce best able to support accomplishment of evolving mission objectives and requirements. These types of appointments will be needed to acquire skills primarily for non-management, short term, or project-oriented work. Appointments of one-year or less do not confer rights or benefits to employees in either the Competitive Service or DCIPS, but non-permanent appointments for periods longer than one year do. Current research forecasts growing labor pool interest in limited duration work agreements that still offer reasonable benefits. Management and selecting officials should become familiar with the various recruitment tools and appointment types available to meet their needs. Additional information on non-permanent appointments can be found on the web in the Personnel Management Information Support System (PERMISS) at:
http://cpol.army.mil/permiss/index.html. Many provisions of title 5, Competitive Service Temporary and Term Appointments are similar to DCIPS, but there are differences, and DCIPS appointing authorities will always apply. Currently, DCIPS non-permanent appointments include “Temporary” (i.e., appointments of one year or less), and DCIPS “Not-to-Exceed” appointments (i.e., appointments greater than one year but not more than four years.) DCIPS NTE appointments afford the same rights and benefits as the “Term” appointments used in the competitive service. HQDA approval is required for extensions of NTE appointments beyond four years. Requests with supporting rationale should be submitted to HQDA, ODCSINT, ATTN: Intelligence Personnel Management Office (IPMO). It should be noted that in DCIPS, only permanent appointments confer “Personnel Interchange” eligibility for movement between DCIPS and the competitive service. (Joyce Grignon/DSN329-1565/ joyce.grignon@hqda.army.mil)

 G. Latest on the Use of Intelligence Option Codes in the DOD Priority Placement Program (PPP)/CARE.

 (1) Problem. In DCIPS Update 10 (20 Jul 01), we reported that this office was advised of a problem applying certain intelligence codes when registering “CIPMS”/ DCIPS jobs and personnel in the Automated Stopper and Referral System (ASARS). Specifically, according to a previous ANCR CPOC representative, ASARS does not accept the CIPMS Options Codes of ING, IST, and FLP+ when used in combination with “Any Appropriate Series” other than 0080 or 0132. Example: The Management Analyst series 343 with an option code of ORG (organization and mission) in combination with option code ING (Intelligence) does not work.
 (2) Solution.
At a PPP Advisory Council meeting in November 2001, the Council voted down a proposal to expand the three CIPMS Options Codes of ING, IST, and FLP+ with series other than 0080 and 0132. Therefore, when registering DCIPS positions/personnel in ASARS: use the “CIPMS” option codes in Chapter 10 of the PPP Operations Manual for DCIPS 0080 or 0132 positions/employees; and for all other DCIPS positions, use codes associated with the series. (Yolanda Watson/DSN329-1589/yolanda.Watson@hqda.army.mil)

 H. Repayment of Student Loans Now Possible – New Policy Also Applies

to DCIPS. DoD and the Department of Army have issued policy on the Student Loan Repayment Plan.

 (1) Purpose. Section 5379 of title 5, United States Code, and Part 537 of Title 5, Code of Federal Regulations (CFR), establish the statutory and regulatory authority for the use of student loan repayment as a recruitment or retention incentive. Appointing officials in DoD may consider the authority as part of their workforce reshaping efforts. Repayment is limited to outstanding federally insured loans made by educational institutions or banks, and other private lenders as authorized by the Higher Education Act of 1965 and the Public Health Service Act.

 (2) Eligibility. A DoD Component may offer student loan repayment to facilitate the recruitment or retention of highly qualified employees who meet the eligibility criteria established in 5 CFR 537.104. The incentive may be paid provided there is a written determination by the approving official that, in the absence of student loan repayment, the Component would encounter difficulty in filling the position or retaining an employee in that position. Determinations for recruitment purposes must be made before the employee enters on duty. Determinations for retention purposes must be based on the qualifications of the employee or the special need of the Component for the employee's services and, in the absence of offering loan repayments, an assessment that the employee would be likely to leave the Federal service. When selecting employees to be recipients, a DoD Component shall consider both equitable treatment and diversity of the workforce.

 (3) Student Loan Repayment Service Agreement. A student loan repayment is made under the terms, limitations, and conditions of a written service agreement between the Component and the employee for a specified period of employment with DoD. Increases or renewals made, not to exceed $6000 each calendar year up to a lifetime total of $40,000, (may/may not) be made without requiring a new period of service. The incentive is in addition to basic pay and any other form of compensation payable to the employee. Where appropriate, an approving official may seek an agreement requiring a period of service beyond the statutory minimum. The service requirement begins on the date stated in the agreement. Individuals who fail to complete their agreements must reimburse DoD for the entire amount of all benefits received. Prior to authorizing loan repayments, DoD Components must verify that the employee has a qualifying outstanding student loan or loans. Components may repay more than one loan as long as the payments do not exceed the legally prescribed limits. The DoD Component shall not authorize payments to cover accrued penalties associated with the loan(s). Employees who do not complete periods of service under the terms of the service agreement are subject to the debt collection process as outlined by DoD 7000.14-R, Department of Defense Financial Management Regulation, Volume 8. The appropriate authority may waive the recovery of an employee’s debt, in whole or in part, if he or she determines that recovery would be against equity and good conscience, or against the public interest.

 (4) Army’s Guidance. Army’s guidance is provided at the Appendix to this Update. (Lee Ann Eudaily/DSN329-1566/leeann.eudaily@hqda.army.mil)

 I. Many Recruitment and Retention Tools Exist for Commands to Use to Attract and Retain a Premiere Workforce. The many years of downsizing in the 90s got us out of the habit of considering what financial tools we have to attract and retain the best workforce possible. We always have had, and will continue to rely upon, patriotism and the inherent attractiveness of our work to obtain and retain a quality workforce. But we also have many financial incentives. Locality Pay enhances many basic pay rates. In cases where the first step of the pay table (either basic or locality) for the grade cannot match other offers, we can set pay at an Advanced Hiring Salary. We can also grant lump sum Recruitment and Retention bonuses, pay PCS for travel to the first duty station and now Repay federal Student Loans and offer to pay for job-related College Degrees! Other recruitment incentives include the DCIPS unique Step Increase on Reassignment for those already in the Federal workforce and the establishment of Special Salary Rates/Tables for classes of positions that are especially hard-to-fill. Other retention incentives include the DCIPS unique Exemplary Performance Award (EPA), a two-step quality step increase, and growing opportunities for training and professional development in such programs as the Army Civilian Training, Education and Development System (ACTEDS) and the Intelligence Community Office (ICO) Designation programs (the Intelligence Community Assignment Program [ICAP] and the Intelligence Community Officer Training [ICOT] program). Additional information on these various tools can be found on the web in the Personnel Management Information Support System (PERMISS) at: http://cpol.army.mil/permiss/index.html. Most title 5, Competitive Service tools also apply to DCIPS so you should review the title 5 articles, but DCIPS has its own section on PERMISS. Look for DCIPS articles on the: Exemplary Performance Award (EPA); DCIPS Advanced Hiring Salary; DCIPS Step Increase on Reassignment; and DCIPS Recruitment and Retention Incentives. A major inhibitor in Army’s Intelligence Community’s ability to attract and retain the highest quality employees has not been the lack of financial incentives but rather the lack of knowledge about them and the failure to program sufficient funds to use them.

(Joyce Grignon/DSN329-1565/ joyce.grignon@hqda.army.mil)

 J. Prohibited Personnel Practices and Defense Civilian Intelligence Personnel System (DCIPS). Prohibited Personnel Practices apply equally to DCIPS and the Competitive Service. That equality is a foundation of the Interchange Agreement between DCIPS and the Competitive Service. Prohibited personnel actions are those things a Federal employee with personnel authority may not do. A Federal employee has personnel authority if he/she can take, direct others to take, recommend, or approve any personnel action. This includes appointments, promotions, discipline, details, transfers, reassignments, reinstatements, or any decisions concerning pay, benefits, and training, or any significant change in duties, responsibilities, or working conditions which is inconsistent with the employee’s salary or grade. Persons with personnel authority--managers and supervisors--are charged with avoiding prohibited personnel practices, listed below.

1. Don’t discriminate against an employee or applicant on the basis of race, color, religion, sex, national origin, age, handicapping condition, marital status, or political affiliation.

2. Don’t solicit or consider any personnel recommendation or statement not based on personal knowledge or records of performance, ability, aptitude, general qualifications, character, loyalty, or suitability.

3. Don’t coerce an employee’s political activity.

4. Don’t deceive or willfully obstruct any person with respect to that person’s right to compete for employment.

5. Don’t influence a person to withdraw from competition for the purpose of improving or injuring the prospects of another person for employment.

6. Don’t grant any preference or advantage not authorized by law, regulation, or rule to any employee or applicant for the purpose of improving or injuring the prospects of another person from employment.

7. Don’t employ or advocate a relative.

8. Don’t retaliate against a Whistleblower, whether an employee or an applicant.

9. Don’t retaliate against employees or applicants who exercise their appeal rights, testify, or cooperate with an Inspector General or the Special Counsel, or refuse to break the law.

10. Don’t discriminate based on actions not adversely affecting performance.

11. Don’t violate any law, rule, or regulation implementing or directly concerning the merit principles.

12. Don’t violate Veteran’s Preference by taking or failing to take a personnel action (National Defense Authorization Act for FY97).

Avoiding prohibited personnel practices will not guarantee that a supervisor that they will never have to defend a decision or action, but it will give them a firm basis from which to start. Supervisors, both military as well as civilian, should remain conscious of the prohibited personnel practices as well as the merit system principles discussed in the last DCIPS/IPMO Update.

(Lee Ann Eudaily/DSN329-1566/leeann.eudaily@hqda.army.mil)

 K. Assistance Needed from Human Resource (HR) Community to Update the DCIPS HR Information Network. When we converted from CIPMS to DCIPS in July 2000, we did so with the help and dedication of so many, but in particular those in the CPAC/CPOC and MACOM CPD staffs. To be successful, a point of contact in each CPOC and CPAC that serviced CIPMS positions was identified, hereafter referred to as the ”DCIPS HR Information Network”. It’s this network of individuals that requires updating. It’s through this network that this office can:

 1. Send news breaking policy/procedural information;

 2. Discuss specific HR policy issues;

 3. Guide supervisors/managers to appropriate servicing representative for local

 questions/issues; and,

 4. Seek input to proposed policy and/or procedure.
For continued communication and success we ask that a point of contact in each CPAC/CPOC (except for the West CPAC/CPOC Region) and MACOM CPD staff that services DCIPS positions be provided to Richard Christensen. Email response should include the following information: CPAC or CPOC name and location, name of the Primary and Alternate POC, and e-mail and telephone numbers (commercial & DSN). (Richard Christensen/DSN329-1930/richard.christensen@hqda.army.mil)
II. CAREER PROGRAM 35 (INTELLIGENCE).

 A. Current Distribution of Functional Chief Representative (FCR) Competitive Development Program (CDP) Funds. The ADCSINT serves as the Functional Chief Representative for Career Program 35. Every year he is given funds by the ASA(M&RA) for competitive training and development. He has been given $150K for FY02. These funds can be spent on university training, on short and long-term managerial or technical training such as required by the ACTEDS plan or the Intelligence Community Officer Training (ICOT) program, or on developmental assignments. Careerists apply for funding through their supervisory and command chain. The ADCSINT decides which to fund based on importance to the individual and his/her command, availability of funds, and likely cost-benefit. The next article provides information on how to apply. The use of the funds by MACOM for this FY so far is as follows:

	STARTING BALANCE
	
	
	
	
	
	$150,000.00

	
	
	
	
	
	
	

	MACOM
	SERIES/GRADE
	QTR
	TYPE OF TRAINING
	MGMT/TECH
	
	AMOUNT

	SOUTHCOM
	132/11
	2
	SHORT TERM
	M
	
	$2,890.00

	SOUTHCOM
	132/12
	2
	SHORT TERM
	M
	
	$3,190.00

	SOUTHCOM
	132/12
	2
	SHORT TERM
	M
	
	$2,890.00

	SOUTHCOM
	132/11
	2
	SHORT TERM
	M
	
	$3,849.00

	SOUTHCOM
	132/12
	2
	SHORT TERM
	M
	
	$2,890.00

	SOUTHCOM
	132/11
	2
	SHORT TERM
	M
	
	$4,052.00

	SOUTHCOM
	132/12
	2
	UNIVERSITY
	
	
	$2,883.00

	SOUTHCOM
	132/11
	2
	SHORT TERM
	M
	
	$4,052.00

	SOUTHCOM
	132/12
	2
	SHORT TERM
	M
	
	$4,052.00

	SUBTOTAL
	
	
	
	
	
	$30,748.00

	ODCSINT
	132/14
	2
	SHORT TERM
	M
	
	$3,717.00

	ODCSINT
	132/13
	2
	SHORT TERM
	M
	
	$2,386.00

	ODCSINT
	
	2
	SHORT TERM
	T
	
	$2,200.00

	SUBTOTAL
	
	
	
	
	
	$8,303.00

	
	
	
	
	
	
	

	TRADOC
	132/12
	1,2,3,4
	UNIVERSITY
	
	
	$12,310.00

	TRADOC
	132/14
	2
	SHORT TERM
	T
	
	$2,650.00

	SUBTOTAL
	
	
	
	
	
	$14,960.00

	
	
	
	
	
	
	

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$4,010.00

	INSCOM
	132/14
	2
	UNIVERSITY
	
	
	$12,600.00

	INSCOM
	132/11
	2
	SHORT TERM
	M/T
	
	$6,900.00

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$2,934.00

	INSCOM
	132/11
	2
	SHORT TERM
	M
	
	$2,934.00

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$2,934.00

	INSCOM
	132/13
	4
	UNIVERSITY
	
	
	$3,863.00

	INSCOM
	132/14
	2
	SHORT TERM
	M
	
	$2,356.00

	INSCOM
	132/13
	2
	SHORT TERM
	T
	
	$3,600.00

	INSCOM
	861/13
	2
	SHORT TERM
	M
	
	$4,071.00

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$3,234.00

	INSCOM
	132/13
	2
	SHORT TERM
	T
	
	$3,600.00

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$2,360.00

	INSCOM
	132/13
	2
	SHORT TERM
	M
	
	$4,096.00

	SUBTOTAL
	
	
	
	
	
	$59,312.00

	
	
	
	
	
	
	

	USASOC
	
	1,3,4
	UNIVERSITY
	
	
	$8,343.00

	USASOC
	080/12
	2
	SHORT TERM
	T
	
	$2,000.00

	USASOC
	080/11
	2
	SHORT TERM
	T
	
	$2,000.00

	USASOC
	132/14
	2
	SHORT TERM
	T
	
	$2,000.00

	SUBTOTAL
	
	
	
	
	
	$14,343.00

	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	$127,666.00

	Remaining Balance
	
	
	
	
	
	$22,334.00

 B. Requests for FCR CPD Funds For Training, Education or Development Starting In 3rd Or 4th Qtr 2002 Are Due at IPMO NLT 15 February 2002. Careerists should quickly conclude planning for FY02 training and development that will require FCR competitive funding.

 1. Where to Get Information. CP-35 will fund meritorious nominations for training and development as described in the FY2002 Army Civilian Training, Education and Development System (ACTEDS) Training Catalog, which is available on the INTERNET at http://cpol.army.mil/train/catalog/index.html Chapter 3 contains centrally funded opportunities for professional-administrative DCIPS employees in CP-35 and other Army career programs.

 2. What Can Be Funded. CP-35 careerists may submit nominations for separate competitive consideration for one or more of the following categories:
Short-term Management or Technical Training (also includes such activities as language training); Developmental Assignments; or University Education (also includes such activities as the Joint Military Intelligence College and foreign area studies). Careerists may propose programs that combine training and development from two or more categories. They may also request funding for just a part of their training such as just for TDY costs.

 3. New Focus on Technical Training. We are expecting to fund more short-term technical training courses in FY02. We are expecting many careerists to seek funding for courses they need to improve competencies required by either the new ACTEDS plan or by the Intelligence Community Officer Training (ICOT) curriculum.

 4. Speedy Action Required. The quicker the training and development funding request can be submitted the better. Requests will compete with all others received. The ADCSINT, acting as the Functional Chief Representative, will decide which get funded. All funding requests should reach the IPMO NLT 15 February 2002. Because of the expected volume of requests, it is likely that requests coming in after 15 February will have to be considered for funding by an Unfinanced Requirement (UFR) to ASA(M&RA) that may not get approved. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

III. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. DCSINT Comments on the Importance of the Intelligence Community Assignment Program (ICAP). The DCSINT recently sent out the following article to Senior Intelligence Officers within Army:

The development of our civilian workforce is a critical long-term investment. It will pay big dividends as we transform into the interim and objective forces. The ICAP is an important opportunity that needs a relook. You can advertise ICAP vacancies for positions GG-13 and above in your organization four times a year and obtain highly competent personnel from other intelligence agencies and services to serve for two years without cost. Your careerists, GG-12 and above, can likewise also apply for opportunities with other agencies/services and at the end of their two-year details return to you with new skills and perspectives. If you manage it right, you can balance those going out of your organization on ICAP assignments with those coming in, reducing cost and impact on your organization. The ODCSINT website provides further information at: http://www.dami.army.pentagon.mil/offices/dami-cp/
 B. Second Cycle of ICAP Vacancy Announcements in FY02 to Open in January. The second cycle of vacancy announcements for FY02 will open the beginning of January with likely over 500 job announcements. Careerists and their supervisors are encouraged to give this program another look. Information about ICAP, including required forms, is on all three of our websites. It can be found on the NIPRnet at http://www.dami.army.pentagon.mil/offices/dami-cp/programs/ico/ The vacancy announcements can only be found, however, on the SIPRnet and INTELINK-TS. Applications must be submitted on INTELINK-TS. Rita Noll is available for assistance. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 C. Nominations Due NLT 28 December 2001 for New Hires to Participate in the New Intelligence Community Scholar Program. As part of the defense intelligence community’s endeavor to revitalize and reshape the workforce, the Intelligence Community Scholars Program (ICSP) is a remarkable opportunity for recent college graduates seeking a career in defense intelligence. The program allows eight newly hired graduates each year to begin their careers as graduate students seeking a Master of Science of Strategic Intelligence (MSSI) degree at the Joint Military Intelligence College (JMIC). Upon graduation, participants return to their employing service or agency. Minorities, women and individuals with disabilities are especially encouraged to apply and seek endorsement of their chain of command. The MSSI degree program is an accredited professional degree program and includes core and elective courses in analytic methods, intelligence collection, national security policy, intelligence community organizations, regional assessments, transnational issues, and military strategy. In addition to their coursework, MSSI students produce a Master’s thesis on an intelligence-related topic. Each military service and DoD intelligence agency have been encouraged to nominate recent hires who are college graduates to participate in the program.

 1. Eligibility Criteria: A baccalaureate degree from a regionally accredited institution; Cumulative GPA of 3.0 or higher on a 4.0 scale, or its equivalent at the time of application; Score of 500 on the verbal and analytical portions of the GRE (Scores over five years old will not be accepted); U.S. citizenship of applicant and immediate family members (All students selected for the program are required to satisfactorily complete a security background investigation). Once nominees are deemed to be academically admissible to the JMIC, a selection board consisting of representatives from throughout the defense intelligence community and the faculty of the JMIC will select eight participants.

 2. Benefits: Students accepted for this program receive: A year of full-time study in the Master of Science of Strategic Intelligence degree program; Continuation of full salary and benefits from the employing service or agency; An opportunity to share experiences with other students from throughout the defense Intelligence Community.

 3. Nomination Procedures: DIA will request up to two nominations from each service and DoD intelligence agency. Nomination packages must include the following: A cover letter from the nominee’s command endorsing the nominee; Nominee official undergraduate transcripts; Nominee Graduate Record Exam results; A 500-word essay from the nominee, typed and double spaced, addressing the question: “what, in your view, will be the greatest threat to U.S. national security in the next 20 years?” (The essay will be scored by JMIC Graduate Admissions Board members for content, structure, and mechanics); and, Race and National Origin Identification Form (SF-181) and Self-Identification of Handicap Form (SF-256). (Note: The data from these two forms is used for statistical purposes only.)

 4. Timeline: MACOM and Activity Career Program Managers are strongly encouraged to consider this program for their new hires into the Entry/Development Grade Band of the Professional/Administrative Career Path. Endorsed nominations must be received in the Intelligence Personnel Management Office NLT 28 December 2001. Eligibility determination will
be made by JMIC no later than January 30. A selection board of representatives from the defense intelligence community will be convened no later than February 10. Selections will be announced no later than March 1.

 5. POC at DIA: Ms. Doris Johnson, DAH-2, 202-231-4713; TTY:202-231-5002; FAX 202-232-4889. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)
 D. Nominations Being Sought for New Intelligence Community Officer

Course (ICOC). The ICOC is a newly developed, intense, two-week program designed to prepare careerists for leadership positions in the Intelligence Community. The target audience is GG-15s, GG-14s or anyone who is a "supervisor of supervisors." Senior military in the grades of O-6 and O-5 will be considered on a space available basis. The course is conducted in the Washington, DC, area. TDY and per diem costs will be funded for civilian attendees through the ACTEDS Competitive Development Program (CDP). Funding for rental cars cannot be authorized under this program. This office is unable to fund those costs for military attendees. Due to long lead-times for funding authorization, recommend nominations be submitted ASAP to the IPMO, attention Tim Burcroff.

 (1) We currently have openings and are accepting nominations for the following course sessions:
10-21 June 02

08-19 July 02

05-16 August 02

16-27 September 02

21 October – 01 November 02

02-13 December 02

 (2) We are also looking for a few careerists to volunteer, on a stand-by basis, for these earlier offerings:

25 Mar-05 April

08-19 April

13-24 May

 (Tim Burcroff/ DSN329-1569/tim.burcroff@hqda.army.mil)

 E. Additional Information on Army’s Policy on Paying for College Degrees. In the last DCIPS/IPMO Update, we publicized that Army has been given authority to pay the expenses of employees who are obtaining job-related college degrees. We provided Army’s procedures in that Update. We advised that this authority also applies to DCIPS. We have received several questions and are now providing them with our answers for your information.

 (1) Question: Does this apply to undergraduate degrees too and who pays? Answer: This applies to undergraduate degrees too, but there has to be money available. No new money was appropriate for this program. The MACOM will be expected to pay a large portion of the costs for those approved. The Functional Chief Representative (FCR) for CP-35, Intelligence, is given a relatively small amount of money ($150k) in FY02 to distribute for competitive career program training and development. Please note the ACTEDS plan for CP-35 already encourages/ sanctions degree attainment in subjects directly related to a careerist's career.

 (2) Question: What are the procedures and protocols for tapping this pool of money? Answer: Each MACOM has its own procedures for requesting and approving training. IPMO procedures for the FCR Competitive Development Program funds are posted on the web at http://cpol.army.mil/train/catalog/ch03cp35.html
(Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

IV. RESHAPING AND REVITALIZING THE INTELLIGENCE COMMUNITY’S WORKFORCE.

 A. Summary of Working Group Called to Determine Impact of the War on Terrorism on the Revitalize/Reshape the Workforce Thrust. A Working Group met on 20 November to discuss the impact of the War on Terrorism on this Thrust. LTG Noonan, the Chair of the Senior Steering Group for this Thrust, has directed that momentum not be lost but that careful consideration be given to the working and proposed initiatives under each supporting tenet to ensure they support the War on Terrorism and will have a significant positive impact on the Intelligence Community. A summary of the meeting follows:

 1. Attendees. The Working Group meeting held on 20 November 01 was chaired by Mr. William Thompson, DIA, with the following attendees:

 a. Senior Steering Group (SSG) Members: Mr. Bernard Norvell, NSA (Tenet

2, Recruitment and Retention; Brig. Gen. William Albertson, DIA – Reserve Advisor; and Mr. Alan Trask, representing Dr. Lenora Gant, Community Management Staff.

 b. Tenet Managers: Ms. Susan Sternad-Basel, Ms. Rhonda Scott-Johnson, and Ms. Karen Moore, DIA, attended for Mr. Neely Moody (Tenet 3, Diversity); Mr. Patrick Conway, DIA (Tenet 4, Skills Data Base and Future Force); LCDR Mike Treat attended for LCDR Alex Foley, J2 (Tenet 5, Flexible, Federated Organizational Structures); CAPT Vivian Turnbull, DIA (Tenet 6, Training and Education); Captain Mike Edwards, DIA (Tenet 9, Reserves); and Dr. John Kriese, DIA (Tenet 10, Teaming with Academia).

 c. Service Representatives and Other Attendees. Ms. Chris Roberts and Sandy Nusbaum represented Navy. Also attending were Mr. Richard Christensen, Army and COL Susan Schneider, DIA.

 2. Purpose of Meeting. The Chair opened the meeting by restating its purpose: To determine if each Tenet and Initiative remains on the right course considering the current War on Terrorism. Mr. Thompson acknowledged the many other priorities facing each Tenet and Initiative Manager. Although Military Intelligence Boards (MIBs) and Senior Military Intelligence Officer Conferences (SMIOCs) for this Thrust are not presently scheduled, he stated there still will be a requirement to make and report progress. He identified 30 June 02 as a date by which each initiative should be able to report significant progress and hopefully have a deliverable. He then asked each Tenet Manager to discuss:

a. Which initiatives were well on their way to being institutionalized as a

recognized part of the DOD IC Program (able to stand on their own without the oversight of either the Revitalize/Reshape the Workforce Senior Steering Group or Work Group);

b. Which initiatives would have a significant deliverable or clear and acceptable

outcome by 30 June;

c. Which initiatives would require the focus of unusual effort to meet that 30 June

suspense; and

d. Which initiative’s cost were no longer worth the likely payoff and should be

set aside.

 3. Tenet 1, Recommend and Develop Innovative Policies and Legislation. The Tenet Manager was not present for the meeting and did not report.

 4. Tenet 2, Develop/Support Recruitment and Retention Initiatives. Mr. Norvell began by stating that the Intelligence Agencies have not had a recruitment problem since September 11. Patriotism has been a big help.

 a. Retention. He stated that a meeting of Senior Leaders recently revealed a belief that retention of employees with scarce skills and leadership training were more important issues. He stated that NSA has earmarked and spent a significant amount on retention allowances and performance awards to specifically retain those in scarce skill categories. Mr. Thompson stated that DIA, and he believed the entire Intelligence Community, had too low of an attrition rate (5-6% or lower each year) for healthy growth.

 b. Recruitment and Community Management Staff Initiative Under DCI’s Intent. Mr. Norvell reported that the Community Management Staff’s Recruitment and Retention Strategic Plan would soon be approved with the requirement that each agency and service have its own implementation plan. He believed this plan would help institutionalize the effort. He next reported on the limited progress of the joint recruitment initiative. He noted that not all agencies and services have been able to support the first two of the four joint recruitment ventures planned for FY02 and that CIA has recently chosen to separately represent themselves. He stated he would try to get his CIA counterpart to change his mind and participate but was not optimistic. Possibly, the Community Management Staff could assist. He also reported on the project to establish a state-of-the-art recruitment website for the entire Intelligence Community. Because of funding restraints and the diminishing concern for recruitment, resources have been pulled from this initiative. What is now projected is a simple website that will link all Community recruitment websites together without a tool for processing and sharing resumes. Lastly, he reported that his effort to develop e-business cards on CDs on employment opportunities with the Community was still working.

 5. Tenet 3, Diversity. Ms Sternad-Basel stated that much progress had been made on all their assigned initiatives and all have become imbedded within the Agencies and Services. She specifically noted the work being done on a database of those from academia who have volunteered to help. Ms Sternad-Basel especially praised the Community for moving past a focus on just race and gender to include ethnic and national background as well as other dimensions of diversity. The requirement to continue reporting the status of the 1/3 Stretch goal will continue.

 6. Tenet 4, Skills Date Base and Future Force Requirements.

 a. Future Forecasting. Mr. Conway reported that the project to forecast future skill requirements in the analysis and production arena was still on track and he should not have trouble obtaining a good product by 30 June. He was going to brief it to the Defense Intelligence Producers Council (DIPC) in the near future and obtain their feedback. After that, he would report on its readiness for use in other functional areas.

He felt it could have value in defining training and recruitment requirements for the 04 POM.

 b. Skills Data Base. Mr. Thompson reported that the DIA project, initially called MATRIX, has had application problems and is not portable to other Services and Agencies. He also noted that September 11th, as well as other priorities, undercut DIA’s ability to focus on this project. He noted that NSA and NIMA both had similar products and that this initiative was back in the hands of the Community Management Staff for determining the next steps. He acknowledged that the goal was still a system that could be used throughout the Community and/or permit merging of databases. Captain Edwards recommended consideration be given to a combined database of military (active and reserve) and civilian requirements.

 7. Tenet 5, Flexible, Federated Organizational Structures. LCDR Treat reported that many ad hoc partnerships were taking place because of the War on Terrorism, that had not previously been planned, that have benefited from the work of this initiative. He said the war was giving the Joint Community valuable experience. He reported that doctrine will continue to be updated and further planning accomplished. He also noted that the Reserves had a valuable, but indirect, part in this endeavor since the Components, rather than the Joint Community, were directly integrating Reserves within their organizations. He said issues did remain regarding the funding of Reserves for surge requirements.

 8. Tenet 6, Promote and Invest in Training, Education and Development. CAPT Turnbull reported good progress on all of the Tenet’s initiatives. She believed the initiatives were made even more relevant by the events on September 11th, and believed they were well on their way to being institutionalized.

 9. Tenet 7, Promote IC Career Management Programs. The Tenet Manager was not present for the meeting. Her response to the questions that were posed above were provided later in writing.

 a. Ms Hildebeidel reported that the DoD IC Career Management Web Tool (Initiative 7.1) has been posted on the JWICS under the Four-Thrust Web Page. The next step is to post it on SIPRnet. The Tenant 7 Working Group will start exploring the issues associated with expansion to the SIPRnet as well as long-term maintenance of the site(s). She reported that for Initiative 7.3, the ICO Board of Governors is actively engaged in revitalizing the ICAP to include placing increased emphasis on “exchange” programs. She reported on Initiative 7.4, DoD IC Fellowship Program, that the program design has been established and several components are in the process of determining if any of the current Masters of Science in Strategic Intelligence (MSSI) students are good candidates for the Fellowship Program. Components are currently soliciting candidates for the AY 03 program cycle. She reported that the innovative “rapid prototype” intern program for CI analysts (Initiative 7.5), has been established. Finally, she reported that the only initiative that will not have a deliverable by 30 June is the generic DoD IC Career Path (Initiative 7.2). However, this is a long-term objective that will take shape as some of the other initiatives are finalized.

 b. Mr. Thompson noted that many of the initiatives under this Tenet were still relevant. Specifically, the Jump Start Initiative, consisting of an intern program in DIA for CI analysts, was still underway and DIA will begin to advertise one-year Intelligence Community Assignment Program (ICAP) assignments to accommodate those in the Defense Leadership and Management Program (DLAMP). He noted that the Website of Websites for Career Management Guidance was IOC on JWICS and directed that actions be taken to expand it to the SIPRnet. He also noted that a separate working group or initiative was not needed to establish a generic DOD-wide career path since it would naturally evolve from the other initiatives within the Tenet. Consideration should therefore be given to closing it out.

 10. Tenet 8, Ensure Leadership Accountability. The Tenet Managers were not present for the meeting. The following report was later provided.

 a. The proposed deliverables have been: a) a program framework aligned with national security strategy and joint doctrine; b) core leadership competencies to promote consistency in curriculum; c) shared courseware and catalog (resident and distant learning) to enable broader availability and delivery; and, d) meets Intelligence Community Officer Training (ICOT) criteria for leadership and development. Agencies and services have identified current core competencies and leadership development program initiatives. It has been determined: that skills and competencies are similar; training and delivery mechanisms vary; and linkage of training and development to performance and accountability is uneven across the community. The next steps are to: agree on a high level program framework and common core competencies that will drive curriculum; identify areas for training collaboration (shared courseware and resident training); use the Joint Intelligence Virtual University as the delivery mechanism for catalog, registration and “posting” shared courseware; and, identify resource requirements.

 b. It was noted during the meeting that the Tenet had only one initiative that could as well fall under Tenet 6, Promote and Invest in Training, Education and Development, since it involved Leadership Training. The Tenet Managers have not yet commented.

 11. Tenet 9, Fully Integrate the Reserves. Captain Edwards stated that Tenet 9 was in good shape in all of its initiatives – action was progressing in each. He specifically noted that their regulation was complete and at OSD for coordination. The Three-Year test required by Section 4205 of recent legislation will be the framework to judge the Tenet for the next several years – bringing to light obstacles and problems, some requiring legislative change. The recent War on Terrorism also is assisting the Tenet by providing a real-world working model to test its initiatives. The War on Terrorism is providing valuable data. He believed the Reserves could now demonstrate how their greater participation in Federated operations/organizations could aid the War.

 12. Tenet 10, Teaming with Academia. Dr. Kriese reported that the initiative to inventory and post examples of teaming was complete, not cost effective to keep up and should therefore be closed out. He noted that the Community Management Staff had its own effort underway to inventory examples of teaming with academia. He next reported that the Thesis Data Base initiative was at IOC and could be taken over by JMIC. A recommendation was made that the Thesis Database initiative be reassigned to Tenet-6 under the continued management of JMIC. It was further recommended that the Senior Steering Group be asked to agree to close out the Tenet. It was also stated that a part-time additional duty committee should not be a long-term solution for any Tenet.

 13. Summary and Close. Mr. Thompson noted that few initiatives and tenets were identified to be de-emphasized. He advised the attendees that the results of this meeting would be pasted to the Senior Steering Group and its Chair, LTG Noonan in an executive session. He also advised each Tenet Manager that they will need to update their listing of Tenets and Initiatives sometime in the near future.

(Richard Christensen/DSN329-1930/richard.christensen@hqda.army.mil)

V. GENERAL SUBJECTS.

 A. Feedback Requested!! – What Topics Should Be Addressed by the IPMO and In What Format Should They Be Published? The IPMO prepares and publishes a wide variety of information on the NIPRnet, SIPRnet and JWICS. We want to prepare information in formats that best meet the needs of our customers. We need your help in identifying both the subjects you feel need more explanation and what form to package that information. The forms of our information are as follows: This Update; Personnel Management Information Support System (PERMISS) articles; PowerPoint Briefings/Courses; and Guidance Memoranda. Please e-mail Richard Christensen at richard.christensen@hqda.army.mil with your recommendations.

 B. Send a Special Holiday Message to our Soldiers. You have an opportunity to communicate with our soldiers during this holiday season!! Go to the following website for instructions: http://anyservicemember.navy.mil/
 C. DCIPS Promotions in October.

	MACOM
	UIC Organization
	Position Title
	Series
	Grade

	 US Army INSCOM
MCKINNEY, HENRY L
	MI GRP AUGMENTATION
	LEAD SECURITY GUARD
	0085
	05

	RODRIGUEZ, TOM A
	USA ELM HQ USSOUTHCOM
	INTELLIGENCE SPECIALIST (GMI ANALYST)
	0132
	 09

	THARP SHARI R
	MI GRP AUGMENTATION
	SUPERVISORY RECREATIONAL SPECIALIST
	0188
	11

	DRISCOLL NEAL H
	MI GRP AUG
	FINANCIAL MANAGEMENT SPECIALIST
	0501
	12

	FRANCE CARLTON S
	MI GRP AUGMENTATION
	IT SPECIALIST
	2210
	12

	HANKINSON KRIS E
	MI BN AUG
	INTELLIGENCE SPECIALIST (OPERATIONS)
	0132
	12

	WALTER REBECCA J
	MI HQS EUROPE OPS S
	INTELLIGENCE SPECIALIST (GMI ANALYST)
	0132
	12

	TURNER, III JAMES R
	MI GRP AUG
	COMPUTER SPECIALIST
	0334
	13

	TYLER DONALD A
	USA LAND INFO WARFARE
	INFORMATION TECHNOLOGY SPECIALIST
	2210
	13

	ROWDON, JR EARLE J
	MI GRP AUG
	COMPUTER SPECIALIST
	0334
	13

	KENNY ALICE
	INSCOM MISSION SPT CMD
	CONTRACT SPECIALIST
	1102
	13

	HOUSMAN ROBERT NMN
	MI BN AUG
	INTELLIGENCE SPECIALIST (OPERATIONS)
	0132
	13

	WIGNEY, II BENTON A
	0704 MI BDE
	STAFF OFFICER (BRIGADE S6)
	0301
	14

	WICKLIFFE ROBERT D
	0704 MI BDE
	INTELLIGENCE SPECIALIST (STAFF MANAGEMENT)
	0132
	14

	SMITH JAMES D
	INSCOM MISSION SPT CMD
	SUPERVISORY INTELLIGENCE SPECIALIST
	0132
	14

	GILBERT JAMES L
	HQ USA INTEL SEC CMD
	HISTORIAN
	0170
	14

	 US Army INSCOM
	 Total - 16
	
	
	

	 USA ATEC
	
	
	
	

	SMITH JAMES A
	USA OTC IEW TEST DIR
	INTELLIGENCE SPECIALIST (ICD)
	0132
	13

	USA ATEC
	Total - 1
	
	
	

	 US Army Europe & 7th
 Army
	
	
	
	

	SANTANA JOSE A
	LG HHC SPT GROUP
	SECURITY SPECIALIST
	0080
	12

	US Army Europe & 7th Army
	Total - 1
	
	
	

	 US Army Signal Command
	
	
	
	

	WENTZ SANDRA L
	HHC 1108TH USA SIG BDE
	SECURITY SPECIALIST
	0080
	13

	US Army Signal Command
	 Total - 1
	
	
	

	 Joint Activities
	
	
	
	

	COUTO JOSE M
	USA ELM HQ USSOUTHCOM
	INTELLIGENCE SPECIALIST (GMI ANALYST)
	0132
	11

	JACQUARD MICHAEL D
	USAE EURAPEAN CMD JOIN
	SUPERVISORY INTELLIGENCE SPEC (Ops Sppt)
	0132
	12

	RAWSON COURT A
	USAE EURAPEAN CMD JOIN
	INTELLIGENCE SPECIALIST (GMI ANALYST)
	0132
	12

	MILLER, JR MILES W
	ATL CMD JNT TASK
	INTELLIGENCE SPECIALIST
	0132
	13

	SCHOCH JOHN J
	USAE EURAPEAN CMD JOIN
	SPVY INTELLIGENCE SPECIALIST (GMI ANALYST)
	0132
	14

	Joint Activities
	Total - 5
	
	
	

	 US Army Total Personnel Command
	
	
	
	

	ABBOTT PAMELA J
	USA CENT CLEAR FAC
	SECURITY SPECIALIST (PERSONNEL)
	0080
	11

	LOVERIDGE, LINDA S
	USA CENT CLEAR FAC
	SECURITY SPECIALIST (PERSONNEL)
	0080
	13

	US Army Total Personnel Command
	 - Total 2
	
	
	

	
	
	
	
	

	LIONBERGER MICHAEL W
	DA CIV TNG ED DEV STU
	INTELLIGENCE SPECIALIST (INTERN)
	0132
	09

	FOAs of the Ofc of SecArmy
	- Total- 1
	
	
	

	 US Army Southern

 Command
	
	
	
	

	DURING JEFFREY D
	USANAPA
	SUPERVISORY INTEL SPEC (GMI ANALYST)
	0132
	12

	US Army Southern Command
	 Total - 1
	
	
	

	 US Army TRADOC
	
	
	
	

	TELFORD THOMAS D
	US ARMY MANEUVER SPT C
	SECURITY SPECIALIST
	0086
	07

	ELLIS TAMMY R
	US ARMY MANEUVER SPT C
	INTELLIGENCE SPEC (I&TS)
	0132
	12

	SMITH JIMMIE SHILOH
	USA OTC IEW TEST DIR
	INTELLIGENCE SPECIALIST (ICD)
	0132
	13

	US Army TRADOC
	Total - 3
	
	
	

	 US Army STRICOM
	
	
	
	

	SMITH KENT A
	HQ STRICOM
	ELECTRONICS ENGINEER
	0855
	13

	US Army STRICOM
	 Total - 1
	
	
	

	
	
	
	
	

	Total Promotions
	- 32
	
	
	

	
	
	
	
	

VI. IPMO WEBSITES AND STAFF LISTING.

 A. Latest Postings to the IPMO Websites.

Internet/NIPRNET - ODCSINT (DAMI-CP)
http://www.dami.army.pentagon.mil/offices/dami-cp/

Intelink-S/SIPRNET - ODCSINT (DAMI-CP)
http://www.dami.army.smil.mil/offices/dami-cp/
Intelink-TS/JWICS - ODCSINT (DAMI-CP)
http://www.dami.ic.gov/offices/dami_cp/
Have you visited the IPMO website recently? You are encouraged to do so. Besides the updates, the IPMO websites are the best place to review policy and procedural information. Recent additions and updates to the websites are:
1. DCIPS – Statement of Understanding. Conditions of employment or assignment will be acknowledged by a signed statement of understanding from the employee prior to employment or assignment to a DCIPS position. The statement is also used at the time new conditions are added to an occupied position. A copy of the signed statement will be obtained by the HR Servicing organization and filed in the employees Merged Record Personnel Folder.

2. DCIPS/IPMO Update Archives. For ease of use, the most recently published Update and a Table of Contents of all articles are accessible from the Newsroom. All Updates are accessible by visiting the Guidance Archive section of our site.

3. ICAP Opportunities Closed. We are presently in a “closed” cycle, however, what you will find currently on our site is who can apply and what the application package must contain. The first of January will begin another cycle and vacancies will again be found on our JWICS and SIPRnet websites.

4. ICAP Memorandum of Agreement. This memorandum signed in January 1997 established policy and procedural guidelines for the ICAP under the joint sponsorship of DEPSECDEF and DCI.

5. Intelligence Career Program Managers. MACOM Career Program Managers serve as primary functional points of contact not only for this office but also for careerists in Career Program 35 and DCIPS matters.

6. Role of the IPMO. Have you ever wondered just what is the role of the Intelligence Personnel Management Office (IPMO)? IPMO’s role and the support it has provided for the last five years to Army's Military Intelligence and Civilian Personnel Policy/Servicing initiatives are now accessible on our website.

(Yolanda Watson/DSN329-1589/yolanda.watson@hqda.army.mil)

 B. Index of DCIPS/IPMO Articles Now Available. The DCIPS/IPMO Updates have been added to all of our IPMO/ODCSINT websites and are now listed under our “Archives” section. We previously had them under the “Newsroom” section. The previous editions, dated 8 and 30 November and 15 December 2000 and dated 12 January, 7 February, 2 March, 14 April, 15 May, 19 June, 20 July, 30 August, 9 October and 9 November 2001 are posted. This edition will also be posted in a few days. On the INTERNET/NIPRnet go to: http://www.dami.army.pentagon.mil/offices/dami-cp/guidance/ Additionally, an Index of all articles published to date in the Updates has been developed to help you search for topics. We were surprised on just how many articles that were written. The Index is over 15 pages long, therefore, we have included a Table of Contents to help get your search started. (Richard Christensen/DSN329-1930/ richard.christensen@hqda.army.mil)

 C. IPMO Staff Listing

Chief/Revitalize & Reshape the Workforce

Richard Christensen–richard.christensen@hqda.army.mil/DSN329-1930

Intel Personnel Reform/Policy/Centralization/Staffing

Joyce Grignon – joyce.grignon@hqda.army.mil/DSN329-1565

Info Mgmt/Legacy & Modern DCPDS/Staffing/Special Projects

Yolanda Watson – yolanda.watson@hqda.army.mil/DSN329-1589

Senior Programs/Classification/Performance Mgmt/Staffing

Lee Ann Eudaily – Leeann.Eudaily@hqda.army.mil/DSN329-1566

Career Mgmt/Training/Force Projections

Tim Burcroff – tim.burcroff@hqda.army.mil/DSN329-1569

ICAP/ICO/CP-35 Competitive Development Dev/ICO Programs/Interns

Rita Noll – rita.noll@hqda.army.mil/DSN329-1576
APPENDIX – ARMY GUIDANCE ON REPAYMENT OF STUDENT LOANS

On October 17, 2001, the Office of the Assistant Secretary of Defense authorized the Department of the Army authority to approve student loan repayments. Enclosed is a copy of the delegated authority and the Department of Defense Student Loan Repayment Plan for immediate implementation. Under this program agencies are allowed to pay all or part of an outstanding federally insured student loan to recruit and retain highly qualified employees. The repayment of student loans can be used in conjunction with other recruitment incentives.

The repayment of student loan guidance issued by DoD was written to allow agencies maximum flexibility. As such, the following information should be used along with the DoD guidance and Title 5 U.S.C. § 5379 when determining eligibility and criteria.

 Within the Department of the Army, authority to approve repayment of student loans may be delegated to the lowest practical level.

 Managers will verify the existence of, and the balance remaining on qualifying outstanding loans by requesting the candidate/employee provide a letter from the loan holder containing this information.

 Managers will provide the Customer Service Representative a copy of the signed service agreement for forwarding to the Defense Finance and Accounting Service in order to begin payments to the loan holder.

 A copy of the verification of the employee’s outstanding federally insured student loan, the manager’s justification for authorizing the loan repayment, and a copy of the service agreement will be maintained on the left-hand side of the Official Personnel Folder.

QUALIFYING LOANS FOR REPAYMENT OF STUDENT LOAN INCENTIVE

The Higher Education Act covers three families of loans.

Loans covered under the Public Health Service Act include:

 Federal Family Education Loans (FFEL)

· Subsidized Federal Stafford Loans;

· Unsubsidized Federal Stafford Loans;

· Federal Plus Loans; and

· Federal Consolidation Loans;

William D. Ford Direct Loan Programs (Direct Loans)

· Direct Subsidized Stafford Loans;

· Direct Unsubsidized Stafford Loans;

· Direct Plus Loans;

· Direct Subsidized Consolidation Loans; and

· Direct Unsubsidized consolidation Loans;

Federal Perkins Loan Program

· National Defense Student Loans (made before July 1, 1972);

· National Direct Student Loans (made between 7/1/71 and 7/1/87);

· Perkins Loans (made after July 1, 1987)

Loans covered under the Public Health Service Act include:

· Loans for Disadvantages Students (LDS);

· Primary Care Loans (PCL);

· Nursing Student Loans (NSL);

· Health Profession Student Loans (HPSL);

· Health Education Assistance Loans (HEAL).

Purpose and Intended Audience. This Update on the Defense Civilian Intelligence Personnel System (DCIPS) and actions of the Intelligence Personnel Management Office (IPMO) is disseminated to: Army’s DCIPS civilians and their supervisors through their Major Command and Activity Career Program 35 (Intelligence) Career Program Managers; to Senior Civilian Military Intelligence Leaders; and to Army’s Civilian Personnel Management Community. The information it contains is from authoritative sources but is in itself not regulatory in nature. This issue, as well as previous issues, will be posted on the NIPERNET, SIPRNET and JWICS. On the NIPRNET go to http://www.dami.army.pentagon.mil/offices/dami-cp/newsroom.asp An important additional source of information on DCIPS is the DCIPS articles in Army’s Personnel Management Information Support System (PERMISS). They can be viewed on the NIPRNET at http://cpol.army.mil/index.html. Once there, click on Reference, then PERMISS and then on DCIPS.

Questions, Concerns and Recommendations about DCIPS/IPMO Updates. Direct concerns about the format, frequency and distribution to Richard Christensen, Chief, Intelligence Personnel Management Office, at DSN329-1930 or at richard.christensen@hqda.army.mil. Direct questions concerning content of individual articles to the indicated IPMO staff officers.

PAGE
24

