[image: image1.png]

[image: image2.png]

 DCIPS/IPMO UPDATE
CIPS/IPMO UPDATE No. 2005-6 21 SEPTEMBER 2005

DCIPS/IPMO UPDATE No. 2005-6 21 SEPTEMBER 2005
TABLE OF CONTENTS Page No.

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

 A. Recruitment Now Under Way to Find 160 or More Civilian Volunteers
 To Meet the Short-Fall of MI Soldiers in CENTCOM

2
 B. Seeking Intelligence and Security Professionals to Participate in

 Intelligence Community Recruitment Events

2
 C. National Security Education Program (NSEP) is a Good Source of

 Candidates with Foreign Area Knowledge and Foreign Language Ability

3
II. INTELLIGENCE REFORM
 A. National Security Personnel System (NSPS) Nearing Final Definition – Impact

 Pending on the Defense Civilian Intelligence Personnel System (DCIPS)

4
 B. Director of National Intelligence (DNI) Begins to Frame Program for Human

 Capital Reform

4
III. NOTES FROM THE FT. HUACHUCA CPAC/CPOC
 A. Centralization of DCIPS Servicing from Europe from Ft Huachuca
is Nearing

 Completion

5
 B. Maximum Employee Contribution to the Thrift Savings Plan

5
 C. DoD Policy Concerning Compensatory Time-Off for Travel

6
 D. New Army Travel Card Policy – Use of Individually Billed Accounts

6
 E. Civilian Personnel Operations Center (CPOC) Processing of Awards

7
 F. Requests for Second or Subsequent Referrals

7
IV. CAREER PROGRAM 35 (INTELLIGENCE AND SECURITY)

 A. The Intelligence Personnel Management Office (IPMO) is Now Accepting

 Applications for Competitive Development Funding for Training Starting in
 FY06

8
 B. Procedures for Obtaining Certification of ACTEDS Competencies

9
 C. Website is Available on the SIPRNET for Information about the Military
 Intelligence Civilian Excepted Career Program (MICECP)

10 V. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL)

 A. FY06 ACTEDS Training Catalog is Available on the Web

10

 B. The Next Intelligence Community Assignment Program (ICAP) Announcement
 Period Will Be Opened From 1 - 31 October; Announcements Due at the IPMO

 NLT 11 November 05

10
 C. Army is Soliciting for Applications for Senior Service Colleges, Academic
 Year 2006-07 (Suspense 14 October) 12
VI. DCIPS/IPMO WEBSITES AND STAFF LISTING

 A. IPMO Will Use This Update and PERMISS Articles to Communicate Official

 Guidance/Interpretations

13
 B. Information from Back Issues of DCIPS/IPMO Updates is Now Easy to Find

13
 C. New Member Joins the Intelligence Personnel Management Office (IPMO) Staff
13
 D. IPMO Staff Listing

14
 E. IPMO Websites

14

I. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.
 A. Recruitment Now Under Way to Find 160 or More Civilian Volunteers

To Meet the Short-Fall of MI Soldiers in CENTCOM. The Intelligence Personnel Management Office has partnered with the North Central Civilian Personnel Operations Center (CPOC) and the Rock Island Civilian Personnel Advisory Center (CPAC) and has begun hiring for time-limited positions in Iraq, Afghanistan and Djibouti. We hope to have the first people in country in late October and deploy as many as 160 by the end of FY06.
 (1) Many Resumes Submitted. Currently, there are only vacancy announcements opened for those with Counterintelligence, HUMINT and SIGINT backgrounds. A complete range of vacancy announcements for the civilian equivalents of MI soldiers have been active on the web for a number of months until the end of August when we pulled them down. They generated thousands of resumes that we are now working. We will likely be making job offers based on those announcements from now until the end of the calendar year.

 (2) Current Vacancy Announcements and Program Information. Vacancy Announcements can be viewed at Army’s civilian employment website at: http://acpol.army.mil/employment/ Once there click on the “Employment” section, then click on “Global War on Terrorism”, then click on “Employment Opportunities – Civilian Intelligence Positions in Support of CENTCOM. That site also contains a lot of information about the program for those considering applying.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “Support to CENTCOM”)

 B. Seeking Intelligence and Security Professionals to Participate in

Intelligence Community Recruitment Events. The Intelligence Community is again launching an initiative to promote its visibility in the labor market and generate more resumes for consideration from groups representing minorities and females. This year’s schedule is as follows:
FY06 COLLABORATIVE IC RECRUITING SCHEDULE

(1) 29 Sept, Women for Hire, Crystal City, Virginia, Sponsor=NSA

(2) 3-5 Nov, American Indian Science & Engineering (AISES), Charlotte, NC, Sponsor=Army.

(3) 5 Nov, IC High School Expo, Washington, DC, Sponsor=ODNI

(4) 5 Nov, Faith Based Community, Baltimore, MD, Sponsor=FBI, Council on Law Enforcement & Intelligence

(5) 9-10 Nov, National Careers for Disabled, Washington, DC, Sponsor=CIA
(6) 4-8 Jan 06, Society for Hispanic Professional Engineers (SHPE), Lake Buena Vista, FL, Sponsor=CIA
(7) 29 Mar - 2 April 06, National Society of Black Engineers (NSBE), Pittsburgh, PA, Sponsor=DIA

(8) 5 May 06, Asian Diversity, New York, NY, Sponsor=NGA

(9) 30 May - 2 June, National Association of Colleges & Employers (NACE), Anaheim, CA, Sponsor=NSA
The Intelligence and Personnel Management Office (IPMO) is seeking volunteers to represent Army at each of these venues. We are especially interested in young volunteers from the various Career Areas contained in the Intelligence and Security Career Program. Give it consideration and let us know of your interests.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3661. If sending e-mail, please put in your “subject line” – “IC Recruitment”)

 C. National Security Education Program (NSEP) is a Good Source of

Candidates with Foreign Area Knowledge and Foreign Language Ability. The National Security Education Program is a good source of candidates for positions requiring either just foreign area and/or foreign language ability or foreign area and/or foreign language ability plus a degree/advance degree and possibly experience in another subject such as economics, mathematics, history, etc.
 (1) The NSEPNet website, www.nsepnet.org, was recently updated providing Hiring Officials with many new features. Among the capabilities are:
· Search Language Proficiencies - Hiring Officials can now search for various spoken, listening, and read/write proficiency levels. A search for colloquial skills can be done as well.

· Date Ranges for Countries Visited - As the Scholars and Fellows update the resumes in the new format, Hiring Officials will be able to specify specific date ranges for each country of interest. Note this feature will be enabled after a sufficient number of students have updated their resumes.
 (2) The National Security Education Program (NSEP) allows prospective employers to contact those in its database. Prospective employees can be notified by email to look at the job postings that you write, and which NSPS administrators post on their web site. This process is unchanged. But, NSEP now has a slightly different procedure for prospective employers to look upon their listed notice. For an employer to look at their notice, which will be posted the day they provide it, please do the following:

(a) Go to the web site, www.nsepnet.org.

(b) Log in as a hiring official

(c) Select exclusive job opportunity announcements under the Fellows and
 Scholars Exclusive Job Announcements in the center of the screen. Your
 Announcement can then be scrutinized in detail.

(d) If you have any problems with the announcement please contact Louis
 Solomon at solomonl@ndu.edu if you have any difficulties.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “NSEP”)
II. INTELLIGENCE REFORM
 A. National Security Personnel System (NSPS) Nearing Final Definition – Impact

Pending on the Defense Civilian Intelligence Personnel System (DCIPS). NSPS applies to the DOD Competitive Service System and has been in development for over two years. The complete description of its various components and proposed implementing policy should be issued very soon, as early as this October. As reported in this Update, NSPS will not directly apply to DCIPS employees since DCIPS is an Excepted not a Competitive Service System, but the Office of the Secretary of Defense has established that DCIPS will be a parallel system.
 (1) Parallel Does Not Mean Identical. The DOD Intelligence Community can differ where it has a suitable “business case” for doing so. We will not know how much DCIPS will differ until NSPS has been fully published and the Intelligence Community has a chance to go over each part of the system carefully as it finalizes a draft of our own DCIPS policy. This process could take some time, even up to a year.

 (2) Management and Employee Input. Given DOD policy that DCIPS will be parallel to NSPS, there will be clear limits on what line managers, employees and even Army’s Senior Leadership will be able to impact. Rest assured, however, that we will do all we can to keep you informed of the provisions of the new policies and procedures, we will consider, aggregate and transmit your comments to those in OSD responsible for DCIPS, and do everything possible to ensure the system meets Army’s needs and your concerns.
 (3) DCIPS Training. DOD is committed to extensive training on NSPS before and during implementation. You can expect DOD to be equally committed to training managers and employees on the new DCIPS before and during implementation. Special emphasis will be given to training on any new Pay for Performance system.

 (4) Implementation Schedule. DCIPS will establish an implementation schedule separate from that developed for NSPS. Each Agency and Service will have to determine when they will be ready. An implementation schedule will therefore likely provide for staggered dates for Agencies and Services to begin implementation and provide for full implementation of all of the features of DCIPS to be spread over one or more years.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “NSPS and DCIPS”)

 B. Director of National Intelligence (DNI) Begins to Frame Program for Human

Capital Reform. The DNI has already appointed a Chief Human Capital Officer and a Chief Education and Training Officer to initiate change throughout the Federal Intelligence Community. A Chief Human Capital Officer Council has also been established. There will be strategic plans, a variety of implementing initiatives, metrics and reporting. The various agencies and services making up the Intelligence Community will be required to act more in concert than ever before. Some of the initiatives already identified for work are:
· A Joint Duty Rotation Policy to staff the Office of the DNI and its Centers;
· Policy and architecture for Pay System Modernization (Pay Banding and Pay for Performance);
· A joint strategy to improve community diversity;
· Standard competencies for such areas as Leadership and Analysis to be considered in assignment, promotion, performance appraisal and training;
· A senior civilian management system for those graded above GG-15;
· Development of an IC-wide civilian HR database; and

· An Intelligence Community University
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “DNI HR Initiatives”)

III. CPAC/CPOC Corner:

 A. Centralization of DCIPS Servicing from Europe from Ft Huachuca Is Nearing Completion. This October, six Commands in Europe will transition to centralized DCIPS servicing provided by the Fort Huachuca CPAC and the West CPOC. EUCOM, IMA, INSCOM, MEDCOM, NETCOM and the USA Element SHAPE will shift their HR servicing. These Commands had to “volunteer” for this centralized servicing. The Fort Huachuca CPAC has a forward-based HR specialist and HR assistant located in Heidelberg, Germany. Approximately 320 employees will be impacted in this shift in HR servicing. Managers and employees were provided notice letters earlier this month, and representatives from the Fort Huachuca CPAC and West CPOC will be meeting with the affected employees later this month.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3661. If sending e-mail, please put in your “subject line” – “Centralized Servicing”)

 B. Maximum Employee Contribution to the Thrift Savings Plan. This year, the maximum employee contribution to the Thrift Savings Plan (TSP) is $14,000. If your salary is over $93,333 and your TSP employee contribution is at 15%, you may exceed the annual limit prior to the end of the calendar year. Once the maximum contribution limit is reached, your employee contributions and agency matching contributions will be suspended for the remainder of the year. (Employees over 50 years of age will still be able to continue participation in the TSP Catch-up program even if the regular employee contributions exceed $14,000.)

For example: A FERS employee making $130,000 per year elects deductions of 15% for TSP contributions. Each pay period $750 is contributed to TSP with a $200 matching contribution. By the 19th pay period the maximum employee contribution of $14,000 is reached and the $200 matching contribution is stopped. If the employee had elected to have $540 per pay period ($500 for the 26th pay period), he would receive the matching contribution for all 26 pay periods as opposed to only 19 thus increasing his TSP account by $1,400 ($200 X 7).

In order to maximize your TSP account, you should ensure that you are making employee contributions throughout the entire year. The good news is that you may change your contribution election at any time – open seasons have been eliminated! Please see the TSP Fact Sheet entitled "Annual Limits on Elective Deferrals" at http://www.tsp.gov/forms/ocfs91-13.pdf. This Fact Sheet describes in detail the elective deferral limits and how it affects TSP contributions of FERS employees. Additional information is available on line at https://www.abc.army.mil/.
If you have questions, please contact a counselor at the Army Benefits Center - Civilian toll-free at 1-877-276-9287. Numbers for overseas and/or hearing impaired customers can be found at https://www.abc.army.mil/Information/ABCGeneral/Information/ABCMenu.htm.

 C. DoD Policy Concerning Compensatory Time-Off for Travel. On 12 August, the Department of Defense (DoD) issued policy guidance for implementing compensatory time-off for travel. This guidance provides procedures for requesting, approving, crediting and using this new form of compensatory time-off. A copy of the DoD policy guidance can be found at: http://www.cpms.osd.mil/fas/pay/pdf/Comp%20Time%20policy.pdf
 (1) The Federal Workforce Flexibility Act of 2004 (Public Law 108-411, 30 October 2004) authorized Agencies to grant compensatory time-off for time spent by an employee in a travel status away from the employee's official duty station when such time is not otherwise compensable. In January 2005, the Office of Personnel Management (OPM) issued interim regulations. Please see the OPM memo at the following link: <http://www.chcoc.opm.gov/transmittal_detail.cfm?ID=577>.

 (2) Supervisors who are authorized to direct employee travel or approve time and attendance are responsible for the appropriate use of this new provision. Within Army, compensatory time-off is accrued and used in fifteen minutes increments. DFAS has established new time and attendance codes to track travel related compensatory time-off. These attendance codes include "CB" for travel compensatory time-off earned and "CF" for travel compensatory time-off used. An employee must use his or her accrued compensatory time-off for travel by the end of the 26th pay period after the pay period in which it was credited to avoid forfeiture. Other than a few exceptions, there are no provisions for restoration, and unused compensatory time-off for travel does not convert to paid overtime. Accordingly, supervisors must track and manage compensatory time-off for travel separately from other forms of compensatory time off. If you have any questions, please contact your servicing CPAC specialist.
 D. New Army Travel Card Policy – Use of Individually Billed Accounts. The Army’s Office of the Assistant Secretary (FM&C) recently published a new policy regarding the Army Travel Card Program. A copy of the policy can be viewed at: http://www.dtstravelcenter.dod.mil/Docs/Army_IBA_Mandatory_071205.pdf The new policy provides that beginning no later than 1 October 2005, military members and civilian employees will use their Individually Billed Accounts (IBA) (i.e., their personal government credit cards), for payment of all appropriate official travel-related expenses. This will now include the purchase of airline and train tickets for official government travel. Once implemented, travelers using the IBA must claim the cost of the ticket on their travel vouchers and include the amount in their split disbursement. The use of the Individually Billed Account has been mandatory for DTS users since April 2005. This new requirement is not applicable to employees who do not have a government travel card. For those employees, they can continue to have their transportation costs billed to the Centrally Billed Account.
 E. Civilian Personnel Operations Center (CPOC) Processing of Awards. All monetary awards (except Exemplary Performance Awards) are now being processed through an automated program called AUTONOA which transfers award Requests for Personnel Action (RPA) directly from the CPOC gatekeeper box to the AUTONOA box for processing. These RPAs are no longer processed by West CPOC employees. The AUTONOA program will look for certain information before processing the award and if that information is missing, the AUTONOA program will return the RPA to the originator’s Modern box with a note as to what information is missing. Here are a few hints that will help make this automated process go more smoothly:

 (1) Current appraisal information must be coded into DCPDS before a performance award will process. Suggest that appraisals be sent to the CPOC for coding a few days prior to award RPAs being sent. This will give CPOC personnel time to code the appraisal information prior to the award RPA arriving in the CPOC gatekeeper box. You can check employee information in the Portal to see if the appraisal has been coded prior to submitting the award RPA.
 (2) If there will be an award accompanying an appraisal, annotate the appraisal form with the word “Award”. This will identify those appraisals which need priority for coding.

 (3) Don’t put appraisal information on the RPA. Unfortunately, the AUTONOA program does not read that information, it looks to see if the appraisal information is coded into DCPDS.

 (4) The employee’s name and SSN and the type of award and amount (suggest dollar amounts, not percentages) must be on the RPA, either by populating the RPA, or by annotating that information in the remarks section of the RPA.

 (5) Appraisals may be faxed to DSN 879-0028 or commercial (520) 538-0028, or mailed to:

ATTN: PECP WER B CFD I
WCPOC BLDG 61801

2133 CUSHING ST RM1614 (Branch A)

FORT HUACHUCA AZ 85613-7076

 (6) Please send a transmittal with each group of appraisals so that West CPOC employees can verify that all appraisals have been received and notify sender if something is missing. If mailing appraisals, please allow additional time for coding before submitting award RPAs.

 F. Requests for Second or Subsequent Referrals. The Civilian Human Resources Agency (CHRA) has established policy that allows managers to request a second or subsequent referral list when the reasons are merit based. This is in keeping with the spirit of Merit Systems Principles.

 (1) Some examples of when it is appropriate to request a new referral list are:
· Most of the candidates referred declined, or

· The skills (terms for the skills) used to arrive at the top group of candidates (best qualified) obviously resulted in the wrong type of candidate being referred (example, if the required skill used was counterterrorism, but none the candidates demonstrated any experience with counterterrorism), or

· The candidates referred do not meet the minimum qualification requirements for the position being filled. Generally, this means that they do not meet the one year of specialized experience (experience in the work of the position being filled, or directly related work that is at, or equivalent to, the next lower grade). It could also mean that they do not meet the education requirements of an occupation that requires a specific college degree and/or specific college course work.

 (2) Examples of when it’s not appropriate to issue a new referral list:
· A particular individual did not appear on the referral, or

· The manager desires candidates to have backgrounds in work other than that described in the job description. For example, the job description addresses SIGINT collection duties; however, the manager wants to reject candidates because they do not possess experience with IMAGERY analysis work, or
· The selecting official desires qualifications above and beyond the basic qualification requirements (for example, the manager desires candidates for GG-132 positions to have masters or doctorate degrees (there is no requirement to have any college education to be qualified for positions in the 132 series, only requisite experience). Another example is that the manager wishes candidates to have 10-15 years of experience. The qualification requirement for most series/grades is one year of specialized experience at the next lower grade).
 (3) Justifications Required. Requests for second or subsequent referral lists should be accompanied by information that clearly shows why the request is merit based. In cases where the request is not appropriate, the manager should select from the list of candidates referred, or cancel the recruitment action.

IV. CAREER PROGRAM 35 (INTELLIGENCE AND SECURITY).

 A. The Intelligence Personnel Management Office (IPMO) is Now Accepting

Applications for Competitive Development Funding for Training Starting in FY06.
FY05 is going to be an all time high for the program in terms of money spent and incidents of training. A summary should be available for the next edition of this Update.

 (1) We can’t rest on our accomplishments. FY06 is now well under way. All nominations for training and education should have reached our office NLT 16 September. We now need nominations for training/applications for funding assistance for short-term training to reach our office NLT 16 December 05 for training or education starting in 2nd Qtr; NLT 17 March 06 for 3rd Qtr and NLT 16 June 06 for 4th Qtr. We need nominations for long-term/university training to reach the IPMO NLT 30 November 05 and then, for later starting programs, NLT 30 May 06. These dates could change. Keep checking later editions of this Update.
 (2) We believe that less funding will be available to us in 06 than in 05. We may have to turn down funding some requests. We will be asking commands to ensure all appropriate sources of funding have been considered before requesting our assistance. The FCR’s program is a competitive program. We will screen quarterly all nominations/applications received to date for start in that quarter that meet our program’s requirements and make decisions for that quarter. We will give preference to those:

 a). Who have not been funded already in this fiscal year unless they are in a continuing program that we have committed to;

 b). Working on completing certification requirements for the Army Civilian Training, Education and Development System (ACTEDS) plan for Career Program 35;

 c). Working to complete the requirements for the Intelligence Community Officer Training (ICOT) certificate; and .
 d). Needing funding to complete an Intelligence Community Assignment Program (ICAP) assignment.
 (3) Please make sure that submissions are made in accordance with what is outlined in the 2006 ACTEDS catalogue for CP-35. You may access the link for this web page from the CPOL website and then look first in the Reference Section and then under Training.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-1046. If sending e-mail, please put in your “subject line” – “FCR CDP”)
 B. Procedures For Obtaining Certification of ACTEDS Competencies. The Army Civilian Training, Education and Development System (ACTEDS) Plan for Career Program 35 delegates authority to “MACOM Career Program Managers (CPMS) to review and approve applications from careerists, or delegate that authority to Activity Career Program Managers (ACPMs), for certification for professionalization such as for attainment of Career Levels set forth in the ACTEDS Plan or eligibility for Intelligence Community Officer (ICO) Designation.” Only in rare instances does HQDA, G-2 determine certification. CPMs and ACPMs are required to comply with policy contained in the ACTEDS plan when making these determinations and require supporting documentation as established by Appendix D, Documentation of Competencies and Appendix E, Professional Certification Documentation. CPMs and ACPMs with delegated authority can contact the Intelligence Personnel Management Office and request the Certificate of Career Level for completion and issuance to careerists having completed all of the requirements. CPMs and ACPMs can send an e-mail to the address and subject line given below to obtain the “digits” to the Certificate.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “ACTEDS Certification”)
 C. Website is Available on the SIPRNET for MICECP Information. The Military Intelligence Civilian Excepted Career Program (MICECP) has a SIPRNET website at:

http://aoa.north-inscom.army.smil.mil/micecp/ The website contains information describing the program, a FAQ section, contacts, vacancy announcements, mission statement, a list of MICECP specialties, a training section and a section about “How to Apply.” We recommend it for those interested in HUMINT and Counterintelligence.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “MICECP”)

V. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).
 A. FY06 ACTEDS Training Catalog is Available on the Web. The Office of the HQDA G-1 has posted the FY06 Catalog on the web. The correct address to access information on cpol is "cpol.army.mil," NOT "www.cpol.army.mil." The FY06 ACTEDS Training Catalog can also be accessed by clicking on the links as follows: Internet Explorer (or type: http://cpol.army.mil/); then click on References and Tools; click on Training and Leader Development; then click on "FY06 ACTEDS Training Catalog - NEW!!." Click anywhere on the Catalog cover graphic; Scroll through Table of Contents and click on the training announcement desired. Take time to at least review what is in chapter 3 for Career Program 35.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3661. If sending e-mail, please put in your “subject line” – “ACTEDS Catalog”)
 B. The Next Intelligence Community Assignment Program (ICAP) Announcement

Period Will Be Opened From 1- 31 October; Nominations are Due at IPMO NLT 11 November 05. The next Open Season of the Intelligence Community Assignment Program (ICAP) will be opened during the month of October.
 (1) Where to Get Additional Information. There are three ways to look at current ICAP information or announcements.

JWICS – http://icap.cms.ic.gov/ico_web/index.htm This is the ICAP website where all announcements may be viewed and where the application can be submitted. You may apply at this website for any position in which you are interested (up to a maximum of three). Following each announcement there is an option to “Apply”. In addition, you must complete the electronic ICAP Application Concurrence/ Endorsement process detailed below for each position for which you apply. This package is linked on JWICS at www.dami.ic.gov. Once there, click on ICAP in the left hand column under “Civ Personnel.”

IMPORTANT: You must apply through JWICS (at the end of the announcement) AND complete the Concurrence /Endorsement package for each position in order to be considered for an ICAP position.

SIPRNET – http://icodbcol.dia.smil.mil This is the new ICAP website where you may now view all announcements and where the application can be submitted. You may apply at this website for any position in which you are interested (up to a maximum of three). Following each announcement there is an option to “Apply”. In addition, you must complete the electronic ICAP Application Concurrence/ Endorsement process detailed below for each position for which you apply. This package is linked on SIPRnet at www.dami.army.smil.mil. Once there, click on ICAP in the left hand column under “Civ Personnel.” The Webmaster will upload these applications once a week to JWICS where they will be processed.
NIPRNET – http://www.dami.army.pentagon.mil/ - Look for the link to ICAP opportunity. Only application information and Application Concurrence/Endorsement package is available on the NIPRNET - No Announcements.
 (2) Application Procedures. If you wish to apply for a position, FIRST apply on the JWICS or SIPRnet ICAP announcement site. Following the announcement in which you are interested select “Apply” and complete the requested application formation. This must be done to be considered for any ICAP position. SECOND: Access the electronic Army ICAP Application Concurrence/Endorsement package, either on JWICS, SIPRNET, or NIPRNET and complete it.
 (3) ICAP Application Concurrence/Endorsement Package
a. Complete the ICAP Resume. Save this form as a word document.
b. Fill in the information about yourself on the AC/E PART 1 & 2 (edition dated

06-05) APPLICATION CONCURRENCE /ENDORSEMENTS PART 1 & 2. Follow instructions on the form. When completed save this form as a word document.
c. Complete the AC/ETC (06-05) TRANSMITTAL COVER, APPLICATION CONCURRENCE/ENDORSEMENT. You as the employee will only fill out the announcement number, title and, if applying for more than one ICAP assignment, indicate in the appropriate space your order of preference/choice. When completed, save this as a word document.

 (4) Responsibilities of Supervisors, ACPMs and Commanders. Once these are all completed and saved, you will attach them to an email addressed to your immediate supervisor. Your supervisor will fill in the information required of them in both forms and FORWARD THE ENTIRE PACKAGE TO THE LOCAL COMMANDER AND CC YOU AS THE EMPLOYEE. The local commander will then fill out the information required of them and forward the entire package to your Activity Career Program Manager (ACPM) or equivalent, if one exists. The ACPM will fill out information required of them and FORWARD the entire package to the MACOM level. The MACOM will fill out the information required of them and FORWARD the entire package to the ICAP Program Manager in the Intelligence Personnel Management Office (IPMO) at one of the following addresses: yolanda.watson@us.army.mil (NIPRNET), yolanda.watson@dami.army.smil.mil (SIPRNET), and oawatyy@dami.ic.gov (JWICS). This process saves time as all forms can be filled in right on the screen, saved, and forwarded to the next level. You will be notified of final concurrence/non-concurrence via email from the IPMO. NOTE: Management can non-concur on ICAP requests but must forward all applications to HQDA for final review and decision. Touch base with your chain of command to ensure the package reaches the IPMO by 11 Nov 05.
 (5) JWICS/SIPRnet Info. You need to establish a user account. Sign in as guest, click on the ICAP icon, and click the button labeled “Create user account”. You will create your own login and password. After you create your account and BEFORE you do anything else, totally exit the system in order to save your new login and password. Sign in again using your new information and create your user profile. When doing this, please ensure that all areas are completed, regardless if it is labeled optional. When filling out your current duties, please keep them at the unclassified level.

Final Note: Please be sure that all your information is correct and current when applying for an ICAP as this will be the means by which you will be notified.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3661. If sending e-mail, please put in your “subject line” – “ICAP”)

 C. Army is Soliciting Applications for Senior Service Colleges, Academic Year 2006-07 (Suspense 14 October). The FY06 ACTEDS Training Catalog is now accessible on line at cpol.army.mil. Although some Chapters are in still undergoing minor refinements, Chapter 2, Senior Service College (SSC) Programs, is complete and may be accessed immediately by individuals interested in attending SSC in academic year (AY) 2006-07. MACOMs should have established intermediate suspense dates and announced them to their serviced population. This is the second annual cycle in which Army civilians in the Defense Leadership and Management Program (DLAMP), are subject to the SSC nomination and selection process as announced in Chapter 2. Commands are to evaluate all of their respective nominees on their merits and forward the applications of best qualified candidates to HQDA in rank order under a command endorsement. The HQDA suspense is 14 Oct 2005. SSC eligibility criteria and application procedures remain the same as in FY05, however, individuals who may have begun their application package based on the FY05 announcement and forms must note the following changes and revise their packages if needed because old forms will not be accepted:

 (1) The narrative sections of the Chapter preceding the individual school announcements have been revamped to incorporate information relative to DLAMP, clarify which application Checklist to follow, and include an extensive list of Tips for both applicants and MACOM POCs in an effort to avoid 'show-stopping' problems, errors or omissions that are frequently discovered after applications reach HQDA.

 (2) SSC Nomination Sheet - has been revised to include a block for "DLAMP Participant - yes/no" and "Applicant's telephone number."

 (3) Regarding the second of two Letters of Recommendation - must be from someone within the applicant's chain of command except that it may not be the same individual who signs the MACOM endorsement (FY 05 announcement allowed second endorsement from someone outside applicant's chain of command).

 (4) The "Senior Service College Graduate Placement Program (SSC GPP)

Agreement to Participate" has been replaced by the "SSC GPP Mobility Agreement," however SSC GPP requirements are unchanged from last year.

 (5) Announcements for Air and Naval War Colleges have been added - available only to current DLAMP participants. MACOM POCs should be available to assist applicants and ensure that complete packages containing new forms are forwarded to HQDA.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3661. If sending e-mail, please put in your “subject line” – “SSC”)

VI. IPMO WEBSITES AND STAFF LISTING.

 A. IPMO Will Use This Update and PERMISS Articles to Communicate Official

Guidance/Interpretations. The Intelligence Personnel Management Office (IPMO) will communicate policy interpretations in this publication. Recent policy interpretations will be highlighted in the title of each article in the DCIPS/IPMO Update such as “IPMO Will Use This Update and PERMISS Articles to Communicate Official Guidance/Interpretations (Policy Interpretation)”. The Index of Update Articles will also be revised to highlight which articles contain policy interpretations. DCIPS also has a section in PERMISS with can be found on CPOL. Once at CPOL (at cpol.army.mil) click on “Tools”, then “PERMISS”, then on “DCIPS.” PERMISS is and will remain the repository for policy interpretation and guidelines. Newly revised articles have been so annotated starting in June 2004.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Policy Interpretations”)

 B. Information from Back Issues of DCIPS/IPMO Updates Are Now Easier to Find. Back issues of the DCIPS/IPMO Update are posted on the IPMO’s web sites. On the NIPRnet go to: http://www.dami.army.pentagon.mil/offices/dami-cp/guidance/. An Index is also posted that is formatted according to the broad topic areas reflected in the Chapter and Paragraph headings found in AR690-13, CIPMS. Only Update articles that are still current are listed along with listings of related DCIPS Personnel Management and Information Support System (PERMISS) articles. This should make it easier to not only find the Update article on the subject you are looking for but also find out what other relevant policy or guidance exists.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “UPDATE Index”)
 C. New Member Joins the Intelligence Personnel Management Office Staff. The IPMO is proud to announce the arrival of a new member, Ms Jessica Mims. Ms Mims comes to us from INSCOM Headquarters. She will first be assisting in the project to provide CENTCOM with civilian to substitute for soldiers that cannot be sourced. She will later take up responsibility for the Functional Chief Representative Competitive Development Program for Career Program 35.
 D. IPMO Staff Listing. Changes in security procedures have resulted in a change in practice in listing the names of the Actions Officers from the IPMO within each Update article. We will now list the following “address”- mailto:dcips@hqda.army.mil along with the POCs phone number. If sending E-mail, please put in your “subject line” enough information so we can route it to the right action officer. E-mail sent to this address will arrive at a common website for the Intelligence Personnel Management Office where it will be screened on a daily basis and forwarded to the appropriate action officer. The phone number listed with the “address” in any Update Article will be that of the appropriate action officer.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “Staff Listing”.)

 E. IPMO Websites.

AKO The IPMO has launched a Civilian HR website on AKO under the "Intelligence" subdivision of the "Army Communities" section. Once you reach the Intelligence Community website, look toward the top, just above the G-2's picture where the several subdivisions of the Intelligence Community are posted for: Sci Tech, Disclosure, SCI IA, M & S and now Civilian HR. This website for Civilian HR should be added to your communities section on your AKO page. You can do this by clicking on the "Add to My Communities" button at the top right-hand side of the webpage.

Internet/NIPRNET – ODCS, G-2 (DAMI-CP)
http://www.dami.army.pentagon.mil/offices/dami-cp/

Intelink-S/SIPRNET – ODCS, G-2 (DAMI-CP)

http://www.dami.army.smil.mil/offices/dami-cp/
Intelink-TS/JWICS – ODCS, G-2 (DAMI-CP)

http://www.dami.ic.gov/offices/dami_cp/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Purpose and Intended Audience. This Update on the Defense Civilian Intelligence Personnel System

(DCIPS) and actions of the Intelligence Personnel Management Office (IPMO) are 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 with the exception for articles with titles that include “(Policy Interpretation)”. This issue, as well as previous issues, will be posted on the NIPERNET, SIPRNET and INTELINK-TS/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 IPMO POC mailto:dcips@hqda.army.mil or by phone at DSN225-9276. Direct questions concerning content of individual articles to the indicated IPMO staff POC.

PAGE
14

