
[image: image1.png]Intelligence Community
Assignment
Program

[image: image2.png]

[image: image3.png]Intelligence Community
Assignment
Program

TABLE OF CONTENTS

I. BACKGROUND

2

II. INTELLIGENCE COMMUNITY ASSIGNMENT PROGRAM (ICAP)

2

1. PURPOSE

2

a. Program Parameters and Start-up

2

b. Intelligence Community Officer (ICO) Designation

2

2. GENERAL FEATURES/POLICY

2

a. Target Population/Eligibility

2

b. Program Size/Inter-Agency Reciprocity

3

c. Participating Organizations

3

d. Duration

3

e. Incentives

3

f. Performance Evaluation and Awards

3

g. Training

3

h. Security Requirements and Standards of Conduct

3

i. Post ICAP Assignments/No Promotion Guarantee

3

j. Administrative Agreement/Mentors

4

k. Cross Funding

4

l. IC Management Bodies

4

m. Intelligence Personnel Management Office (IPMO)

4

3. INTAKE--FEATURES/POLICY APPLICABLE TO ARMY ICAP POSITIONS

4

a. Appropriate Positions

4

b. Position Nomination/Advertisement Process

4

c. Costs

5

4. OUTGO--FEATURES/POLICY APPLICABLE TO ARMY CAREERISTS ACCEPTING ICAP ASSIGNMENTS

5

a. Management Considerations

5

b. Employee Considerations

5

c. Vacancy Announcements

5

d. Application Process

5

e. Application Deadlines

6

f. Type of Personnel Action

6

g. Costs

6

5. FEATURES/POLICY FOR BACK FILL OF ARMY POSITIONS

7

a. Responsibility

7

b. DoD Priority Placement Program

7

c. Multiplier Effect

7

I. BACKGROUND

Personnel reform has been the focus of a number of Intelligence Community (IC) studies in the last few years. In September 1996, Congress recognized the need for change by passing intelligence personnel reform legislation to bring all DoD intelligence components under a single statute. Within the Military Departments, this meant a process of evolution from the Civilian Intelligence Personnel Management System (CIPMS) to the Defense Civilian Intelligence Personnel System (DCIPS). Concurrent with the 1996 legislation, the Deputy Secretary of Defense and the Director of Central Intelligence jointly approved development and implementation of a number of IC policies and initiatives, to include performance and skills management, common IC training and education opportunities, and formal methods of community rotation, which resulted in the Intelligence Community Assignment Program (ICAP). Their intent was to achieve greater commonality among the components; broaden the civilian work force knowledge base and perspective; and increase community experience and expertise.

II. INTELLIGENCE COMMUNITY ASSIGNMENT PROGRAM (ICAP)

1. PURPOSE

a. Program Parameters and Start-Up. The ICAP is a significant rotational program designed to promote community-wide perspective; bolster IC coordination; infuse new knowledge and expertise throughout the IC; and contribute to the development of our future IC leadership. Participating IC services and agencies identify positions for ICAP placement opportunities. ICAP positions are filled through a competitive, community-wide, merit-based process. Selectees are paid by the parent service or agency while serving on a detail in another IC host organization for tours of not less than 2 years. Upon completion of the ICAP assignment, careerists are reintegrated into the parent service or agency workforce. The ICAP experience, in combination with other programs for community training and service/agency specific career development, is qualifying for the designation of Intelligence Community Officer (ICO). ICO designation is a factor for consideration for promotion to positions above GG-15 throughout the IC.

b. Intelligence Community Officer (ICO) Designation. An ICO is defined as an intelligence professional, GG-13 and above, with community experience, demonstrated community perspective, and expertise in at least one discipline. This designation is not restricted to just those with "hard" intelligence skills, but includes all types of series and specialties found in the Intelligence Community. Three categories of qualifying requirements have been established. These include completion of: An ICAP or ICAP-Equivalent assignment; prescribed Intelligence Community Officer Training (ICOT); and Organization Career Development Programs (OCDP) established by parent services/agencies. For Army employees, OCDP completion and certification requirements are achieved by completion of the requirements of the appropriate Army Civilian Training, Education and Development System (ACTEDS) plan.

2. GENERAL FEATURES/POLICY

a. Target Population/Eligibility. ICAP rotational opportunities are open to IC employees in all occupations at GG-13 and above, and high potential GG-12s. ICAP positions are not limited by series, specialty, career program, or geographic location. Employees from any geographic location may apply for ICAP opportunities throughout the IC. ICAP is intended primarily for professional development assignments (i.e. enhance skills in current career field/specialty), but additionally career broadening assignments (i.e. gain knowledge outside current career field/specialty) may be considered. Temporary Change of Station (TCS) relocation expenses are authorized and centrally funded by HQDA for Army employees selected for ICAP assignments requiring relocation. NOTE: Employees serving on overseas rotational assignments will not be considered for ICAP during the period of overseas rotation. Additionally, relocation expenses will not be authorized for employees selected for assignments within their current recognized commuting area.

b. Program Size/Inter-Agency Reciprocity. ICAP placement opportunities are identified by participating IC Services and Agencies and announced four times per year - in January, April, July and October. Army positions are used for competitive placement of non-Army IC careerists in Army organizations to gain new insights into our programs. "Intake" and "Outgo" of careerists are expected to generally occur in equal proportion.

c. Participating Organizations. Participating IC organizations include other service intelligence units/organizations, the Defense Intelligence Agency, National Security Agency, National Geospatial Intelligence Agency, Central Intelligence Agency, various Intelligence Centers, National Reconnaissance Office, Department of Energy, FBI, Departments of Treasury and Commerce and elements of the Office of the Secretary of Defense.

d. Duration. ICAP assignments must be at least two years in length, with an option to extend for one additional year. Tour length is specified in each vacancy announcement and extensions are subject to negotiation between the parent and host organizations.

e. Incentives. The planned requirement for ICO designation as a factor for consideration for positions above GG-15 provides a major incentive for participation in ICAP. Additionally, however, ICAP participants are eligible for honorary and monetary incentives during or upon completion of their ICAP assignments in accordance with existing Army and DCIPS policies for recognition.

f. Performance Evaluation and Awards. The parent organization is responsible for completing annual performance evaluations with input from the host agency. Host agency supervisors can rate ICAP participants in accordance with Army processes, but each participant must be senior rated by an Army rating official. The parent organization will consider ICAP participants for end of appraisal period awards (such as quality step increases, performance awards, exemplary performance awards, etc.) based on their accomplishments during the ICAP assignment. It is not expected that ICAP participants will be disadvantaged for normal performance awards from their parent organizations while serving in ICAP assignments in other IC organizations.

g. Training. A special ICAP orientation has been developed for all participants. ICAP selectees are required to attend this orientation and other specified training while at the host service/agency. Additional IC courses, designed to enhance community-wide knowledges, skills and abilities, are listed in the Intelligence Community Training Curriculum Guide available on-line or in hard copy from Career Program Managers and Activity Career Program Managers.

h. Security Requirements and Standards of Conduct. Host service/agency requirements govern. Army applicants for ICAP assignments should already be Sensitive Compartmented Intelligence (SCI) eligible. Applicants should be prepared to undergo counterintelligence scope polygraph examination or urinalysis if required by the host organization (e.g., CIA and NSA). Specific conditions of employment are indicated in each ICAP vacancy announcement. Army DCIPS employees detailed to ICAP assignments must also adhere to strict standards of conduct, behavior, ethics, professionalism, and other applicable conditions of employment.

i. Post ICAP Assignments/No Promotion Guarantee. Parent MACOMs/organizations are responsible for planning reintegration assignments of employees selected for ICAP participation. This planning begins during the application/selection process and will be a consideration by the parent Army organization when determining whom to endorse. Reintegration assignments should be reviewed and

confirmed again by careerists and parent commands approximately six months before the end of the ICAP assignment. The most frequent reintegration assignment is expected to be return to the position from which the participant was detailed. This program does not guarantee, nor should employees expect, promotion resulting from ICAP assignments. However, those who have obtained greater breadth of experience through ICAP assignments are likely to be more competitive for promotion than those who have not.

j. Administrative Agreement/Mentors. An ICAP Memorandum of Agreement (MOA) will be prepared and signed by parent and host organization representatives and the participant prior to initiation of the ICAP assignment. This MOA covers matters such as duration of assignment, maintenance of time cards, performance appraisal and training requirements. The participant is expected to maintain contact with his/her Army organization throughout the period of assignment. Formal mentoring is not required but unofficial mentoring through both the parent and host organizations is encouraged.

k. Cross Funding. The ICAP is open to all eligible DCIPS personnel regardless of the budget program through which their positions are funded.

l. IC Management Bodies. A Senior Executive/General Officer level Board of Governors (BoG), with members from each IC service and agency, is chartered to oversee the ICAP and related programs. The Assistant Deputy Chief of Staff for Intelligence (ADCS, G-2) serves as the Army member of the BoG. An Executive Secretariat housed by the Director of National Intelligence assists the Board.

m. The Intelligence Personnel Management Office (IPMO). The IPMO administers the Army ICAP under the direction of the ADCS, G-2. Servicing Civilian Personnel Advisory Centers (CPACs) and Civilian Personnel Operations Centers (CPOCs) are responsible only for processing of Request and Notice of Personnel Actions (RPA & NPA) and maintenance of Army DCIPS employees’ official personnel records. The IPMO coordinates policy with the Office of the Assistant Secretary of the Army (M&RA), performs liaison with other IC agencies and services, and provides reports to the Executive Secretariat. The IPMO also publicizes the program; oversees Army ICAP position identification; coordinates prioritization of Army candidate referral for positions outside Army and IC candidate referral and selections for positions within Army. Contact IPMO POC at DCIPS@us.army.mil and indicate ICAP in the subject line or call (703) 695-3689, DSN 225-3689 or by FAX on (703) 695-3149, DSN 225-3149.

3. INTAKE--FEATURES/POLICY APPLICABLE TO ARMY ICAP POSITIONS

a. Management Considerations. Management has an obligation to balance the accomplishment of mission requirements with the pursuit of individual employee career development goals and objectives. Because of the nature of ICAP and its importance to the IC, at some point, denying employee participation will not be an option. Management can non-concur on ICAP requests but must forward all applications to HQDA for final review and decision. Management considerations include: mission requirements (is this the right time for ICAP participation and is the proposed assignment relevant); the types of assignments are either “Professional Development” – designed to enhance skills in current career field/specialty or “Career Broadening” – gain knowledge outside current career field/specialty. The most effective planning strategy is to look ahead 2-3 years – submit ICAP position nominations as early as possible if employees in your organization are interested in applying for ICAP so that there can be overlap before your employee goes out. This will help to avoid backfill costs and use of hire lag dollars / work years.

b. Appropriate Positions. ICAP positions in Army must be DCIPS positions at or above GG-13. ICAP positions must offer significant professional challenges and provide a good window on how the Army operates. (Since IC selectees for Army positions will remain on their parent agency roles, a "billet" is not required (Free Help! – no salary cost!) Organizations offering ICAP positions are expected to sponsor ICAP selectees, offer mentoring, and be committed to establishing closer links with the rest of the IC.

c. Position Nomination/Advertisement Process. Host agencies/services identify positions appropriate for ICAP assignments taking into account potential organization, mission, and individual benefits. Position nominations may be submitted to the IPMO at any time for posting in the next quarterly cycle. Army positions must be approved by the ADCS, G-2. Army positions may be advertised as a single- or multi-grade range. The advertisement vehicle of choice within the IC is a central electronic home page on INTELINK-TS and INTELINK-S hosted by the Defense Intelligence Agency and linked to DCS, G-2 web pages. (See section 4-c below for website locations).

d. Costs. Each Army organization serving as host to an ICAP participant will fund any job-required travel, training, or deployment of the ICAP detailee as well as any special act awards the host (Army organization) desires to grant based on superior accomplishments during the assignment. Compensatory time is highly recommended in place of paid overtime.
4. OUTGO--FEATURES/POLICY APPLICABLE TO ARMY CAREERISTS ACCEPTING ICAP

ASSIGNMENTS

a. Management Considerations. Management has an obligation to balance the accomplishment of mission requirements with the pursuit of individual employee career development goals and objectives. Because of the nature of ICAP and its importance to the IC, at some point, denying employee participation will not be an option. Management can non-concur on ICAP requests but must forward all applications to HQDA for final review and decision. Management considerations include: mission requirements (is this the right time for ICAP participation and is the proposed assignment relevant); the types of assignments are either “Professional Development” – designed to enhance skills in current career field/specialty or “Career Broadening” – gain knowledge outside current career field/specialty. The most effective planning strategy is to look ahead 2-3 years – submit ICAP position nominations as early as possible if employees in your organization are interested in applying for ICAP so that there can be overlap before your employee goes out. This will help to avoid backfill costs and use of hire lag dollars / work years.

b. Employee Considerations. ICAP requires a commitment from the employee. Before applying for ICAP, employees should consider such issues as basic eligibility—Do they qualify for the position (series/grade?) Will the assignment contribute to meeting planned career goals—will it broaden the appropriate skills base and provide greater community perspective? Have Army Career Program ACTEDS objectives been met? Is there a willingness
to commit to a 2-3 year DETAIL, or is the employee actively seeking near-term promotion? Is retirement in near-term plans? Does the proposed assignment require relocation, and is the employee geographically mobile? Does the proposed assignment require conditions of assignment (e.g., Polygraph for some positions), and is the employee willing to comply? Finally, employees should consider family obligations/commitments—how will this assignment affect the family?

c. Vacancy Announcements. Service/Agency ICAP vacancy announcements are available during each open cycle on the DCS, G-2/IPMO Websites. Army DCIPS employees compete for relevant ICAP assignments outside Army.

INTELINK-TS (http://www.dami.ic.gov/offices/dami_cp/programs/ico/icap/)

INTELINK-S (http://www.dami.army.smil.mil/offices/dami-cp/programs/ico/icap/)

d. Application Process. The ICAP Application Package for Army employees consists of three parts:

-- Application Concurrence/Endorsement Transmittal Cover (AC/ETC)

-- ICAP Application Concurrence/Endorsement Parts 1 & 2 (AC/E Parts 1 & 2)

-- ICAP Resume
All three parts of the package are available as automated input documents that can be filled in using Microsoft word. Army ICAP Applicants should complete and attach all three documents to an email, which is then to be forwarded to approving authorities for electronic review and annotation. Completed packages are then emailed to the Army ICAP point of contact in the IPMO. Applicants and reviewers should consider the following:

(1) For each ICAP position of interest (up to three for each individual), candidates must complete the ICAP Application Package, address mandatory qualification requirements, and electronically forward the package to the supervisor. Supervisors and commanders will complete appropriate sections of the endorsement and forward the package through MACOM channels to the IPMO. Required reviews and endorsements at the local and MACOM level will provide

assessments of the relevance and timeliness of the assignment, reintegration plans, and mission/ resourcing impacts and strategies that would result from the employee's absence if selected for an ICAP assignment.

(2) Applications should not be denied locally because of resource considerations. Careerists should understand, however, that there are restrictions that may impact both the numbers Army can send on ICAP assignments and the dollars available to fund relocation costs. Careerists and their supervisors should plan ahead for ICAP assignments and establish mutually acceptable timelines for meeting careerist/organization goals and objectives. It should also be understood that GG-15 and senior GG-14 careerists will naturally have a greater interest in obtaining an ICAP assignment due to the pending requirement for ICO designation for consideration for positions above GG-15.

(3) After all required endorsements have been obtained, ICAP application packages must be forwarded to the IPMO. IPMO, with the assistance of subject matter experts as necessary, will review and prioritize Army ICAP applications, and forward to each host service/agency not more than 5 approved Army nominations for each position.

(4) Host agencies will review endorsed nominations from each participating service/agency and determine selection preferences. IPMO will provide liaison between Army organizations and selecting services/agencies to finalize selections; negotiate release; and ensure proper documentation of the detail. It is expected that endorsed nominees will be released within a reasonable period if selected (normally within 30-60 days). IPMO will assist in negotiating release dates as necessary.

e. Application Deadlines. ICAP assignment opportunities will be announced quarterly. Announcements will be open for 30-day periods in the months of January, April, July and October. All application packages must be completed, submitted through endorsement channels, and received electronically by the IPMO NLT one week after the closing date of each announcement cycle.

f. Type of Personnel Action. A Notice of Personnel Action (NPA) is used to document an ICAP detail for each Army selectee to an IC host service or agency. During the ICAP assignment, the selectee remains on Army rolls (at his/her current grade.) The position of record is the position in the parent organization occupied by the employee prior to selection. The detail NPA will document change in duty location, and locality pay if different for the new hosting agency or service duty location, conditions of assignment, and other information, as appropriate. The careerist is guaranteed return to his/her Army command, job and location, unless other provisions are made in advance by the participant's parent command. Return to the parent organization will be documented by an NPA terminating the detail.

g. Costs. During the period of ICAP assignment, the selectee's parent organization is responsible for salary and any newly occurring costs, such as customary within-grade increases and performance awards (to include quality step increases and exemplary performance awards, if any). HQDA centrally programs funds for required ICAP/ICO training and relocation.

5. FEATURES/POLICY FOR BACKFILL OF ARMY POSITIONS

a. Responsibility. Specified ICAP/ICO training costs will be funded by HQDA. Commands are responsible for any necessary backfill requirements. Commands are highly encouraged to minimize/negate backfill requirements by nominating ICAP positions within their organizations for placements of incoming IC personnel.

b. DoD Priority Placement Program. ICAP selections are exempt, however, it is important to note that temporary backfill of positions resulting from selection of Army employees for ICAP assignments will not be exempted from requirements of the DoD Priority Placement Program.

c. Multiplier Effect. An ICAP assignment is clearly important to the selectee, but may provide opportunities for other Army careerists who may benefit from internal developmental and broadening assignments. Temporary backfill behind an ICAP participant, either by detail (or a series of rotational details), reassignment, or temporary promotion, multiplies the benefit for employees and organizations.

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

PAGE
January 2006

[image: image4.png]

_1057067073

_1057067133

