[image: image4.png]

[image: image5.png]

 DCIPS/IPMO UPDATE
CIPS/IPMO UPDATE No. 2006-1 24 MARCH 2006

DCIPS/IPMO UPDATE No. 2006-1 24 March 2006
TABLE OF CONTENTS Page No.

I. INTELLIGENCE REFORM
 A. Development of the Defense Civilian Intelligence Personnel System (DCIPS)
 Has Restarted Despite Setbacks for the National Security Personnel

 System (NSPS)

2
 B. A Draft of an Intelligence Community Strategic Plan for Human Capital

 Reflects an Aggressiveness on the Part of the Director of National
 Intelligence’s (DNI) New Chief Human Capital Officer

2
 C. Modernizing Civilian Compensations Systems in the Intelligence
 Community (IC)

4
 D. Defense Civilian Intelligence Board Meeting – USD(I) Picks Up Momentum
 for Human Resource Change

5
II. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN

 A. Newly Named “Stable Shadow” Begins to Have Impact in CENTCOM’s
 Area of Operation

6
 B. Reemployed Annuitants Are a Good Recruitment Source (Policy Interpretation)
6
 C. Army Civilian Mentorship Encouraged

7
 D. Requests for Extension of A DCIPS Temporary or Time-Limited Appointment
 (Policy Interpretation)

8

III. DCIPS/IPMO WEBSITES AND STAFF LISTING

 A. Intelligence Personnel Management Office (IPMO) Staff Has New
 E-Mail Addresses – Please Update Your Contacts List!

9
 B. A New Member Joins the IPMO Staff and Another One Departs

9
 C. IPMO Uses This Update and PERMISS Articles to Communicate Official

 Guidance/Interpretations

9
 D. Information from Back Issues of DCIPS/IPMO Updates is Easy to Find

10
 E. IPMO Staff Listing

10
 F. IPMO Websites

10
IV. NOTES FROM THE FT. HUACHUCA CPAC/CPOC
 A. Why Is Your Participation In The Development Of A Resumix Referral
 List Critical?

11
 B. State Department Raises Post Differential And Danger Pay Caps

12
 C. Deployment of the Plan to Manage Pay Problems

14
 D. Reference Checks: Ensuring You Are Hiring The Best Qualified Candidate

14

 E. Use The Trial Period Hiring Tool!

15
V. CAREER PROGRAM 35 (INTELLIGENCE AND SECURITY)

 A. The IPMO Has Received Additional FY06 Funds for Competitive
 Development – We Need Nominations NLT 16 June 06

15
 B. CP-35 Finally Gets Funds and Interns Spaces for 24 New Starts in FY06

16
VI. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL)

 A. The Next Intelligence Community Assignment Program (ICAP) Announcement
 Period Will Be Opened From 1 - 31 April; Applications Are Due at the IPMO

 NLT 10 May 06

16
 B. Opportunity for the Establishment of DLAMP Assignments in Army

18
I. INTELLIGENCE REFORM.
 A. Development of the Defense Civilian Intelligence Personnel System (DCIPS)

Has Restarted Despite Setbacks for the National Security Personnel System (NSPS).
The Under Secretaries of Defense for Intelligence (USD[I]) and Personnel and Readiness (USD[P&R]) have directed that policy for a new DCIPS be developed and implemented as soon as possible for the entire DoD Intelligence Community. Working groups have already met a number of times to update draft policy previously prepared some time ago before the advent of NSPS halted DCIPS development while NSPS was finalized. Recent legal decisions have cast doubt on the legality of several provisions of NSPS relating to Labor Relations and Management-Employee Relations. DoD supports an NSPS-like DCIPS system that will not be affected by the recent legal decision against NSPS. NSPS impacts only Competitive Service, Title 5 positions and employees while DCIPS impacts Excepted Service, Title 10 positions. The Intelligence Community is also exempt from federal labor relations provisions and therefore will not be proposing labor relations provisions that were found illegal. DCIPS policy development with therefore continue with primary focus on Pay for Performance and Pay Banding. We will keep you posted as the policy chapters for the new DCIPS firm up. Final policy could be ready as soon as the end of the year.
(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” – “DCIPS” and “NSPS”)

 B. A Draft of an Intelligence Community Strategic Plan for Human Capital

Reflects an Aggressiveness on the Part of the Director of National Intelligence’s (DNI) New Chief Human Capital Officer. Army and the entire Department of Defense (DoD) have been readying for major changes to their large, Title 5, Competitive Service Civilian Human Resource (HR) Management System that will come from the implementation of the National Security Personnel System (NSPS). Army’s and DoD’s separate, Title 10, Excepted Service System, the Defense Intelligence Personnel Management System (DCIPS), has also been waiting for its own sweeping changes coming from both the new Office of the Director of National Intelligence (DNI) and the Office of the Under Secretary of Defense (Intelligence) (USD[I]). Changes to DCIPS are now becoming clear. These changes should represent the cutting edge of Federal HR management and will have a significant impact on Army’s civilian Intelligence Community (IC) numbering over 5,000.

 (1) Legislative Basis. The Office of the DNI was created by the Intelligence Reform and Terrorism Prevention Act of 2004. That Act has given the DNI a broad legislative mandate to include the transformation of the Federal IC workforce even though most of that workforce is under the control of separate Executive Departments. The Office of the DNI is partnering with the Office of the Secretary of Defense, as well as a number of other Departments, to transform HR management in DoD through the utilization of “Best Practices” and the integration of HR systems through a policy of “unity without uniformity.” A very ambitious Five-Year IC Strategic Human Capital Plan has been drafted and is now being coordinated.

 (2) The HR challenges for which the IC Strategic Plan is targeted are valid for Army’s IC. Challenges cited in the draft Strategic Plan are: Hyper-Competition; Insufficient Diversity; an Imbalanced Workforce; Generation Gaps; and Competition with Contractors. IC-wide “Enterprise Objectives” that HR management can positively impact or enable are: Build an integrated intelligence capability; Strengthen analytical capacity; Establish clear, uniform security practices; Optimize collection capabilities; and Eliminate redundant support systems. There are three Strategic Human Capital Goals in the Strategic Plan: Maximize Capacity as an Agile, All-Source Force; Leverage Capability as an Employer of Choice; and Strengthen the Community through a Culture of Leadership. Dozens of initiatives are planned to obtain these goals.

 (3) Maximize Capacity as an Agile, All-Source Force. The Strategic Plan supports the first goal of Maximize Capacity as an Agile, All-Source Force by calling for strategic projection and systematic planning by modeling of supply and demand of labor, by planning for foreign language requirements, and by improving management of military manpower. It calls for the identification of common, core competencies for each major functional area and profession of intelligence, such as the functional area of analysis, and calls for the cataloging of those competencies within the workforce. It seeks the integration of systems to foster human capital information sharing, the elimination of arbitrary staff ceilings, a more consistent identification of inherently governmental functions, and the management of staff levels to budget. It also calls for the full intelligence establishment of new organizations in other Departments, the formation of a National Clandestine Service and the full stand up of ODNI Centers and Mission Managers.

 (4) Leverage Capability as an Employer of Choice. The plan supports the second goal of Leverage Capability as an Employer of Choice by maintaining our competitive edge by recruiting corporately, by exploiting technology to attract candidates, by hiring before graduation, by solving the clearance problem, by enabling mid-career entry, and by expanding our contingent force. It argues for employing supply-side strategies to grow our own talent, establishing and leveraging centers of Academic Excellence through the country that teach intelligence subjects, and implementing a national security language initiative with elementary and secondary schools. It argues for making diversity a mission imperative by sustaining progress already made through joint initiatives and by continuing and expanding targeted IC-wide minority recruiting outreach efforts. It calls for investing in our people by building professional communities of practice that will map career paths, provide functional stewardship in the major disciplines of analysis, collection, management, science and technology, and information systems, and nurture a professional corps. It seeks to build inter-disciplinary bridges for cross-domain competencies like Counterintelligence and Counterterrorism. It mandates the establishment of a national intelligence university system that will coordinate courses and curricula and systematically deliver professional education and establish common training standards. It stated goal is competitive compensation through a focus on the labor market and individual performance that will lead to a modernization of our compensation system and the establishment of a common IC Compensation Architecture. It also argues for the provision of competitive, customized fringe benefits such as health and life insurance and for the support of our families through the expansion of our social contract through advisory boards and new IC-wide initiatives.

 (5) Strengthening the Community through a Culture of Leadership. The plan supports the third goal of Strengthening the Community through a Culture of Leadership by fostering an ethos of service, integrity and accountability through the articulation of core values, the reinforcement of those values in training and on the job, and the measurement of our progress through such tools as employee climate surveys. It mandates the development of a new leadership blueprint that will require leadership at all levels, identify critical leadership qualities, validate new competencies, set high standards for all who lead, and identify and develop emerging leaders. It calls for treating leadership as an enterprise resource by ensuring an enterprise (“IC”) orientation, establishing joint duty requirements, and identifying joint duty positions and opportunities. It seeks the integration of leadership development by developing leaders jointly through an IC Leadership Development Roadmap and open enrollment in IC courses. It argues for a Senior National Intelligence “Service” resulting in “dual commissions” in both the careerist’s Department and in the IC, the enabling of greater inter-agency executive mobility, and the establishment of a common leadership Ethos.

 (6) The impact on and challenges to Army are significant. They will include an HR system similar to what had been proposed for NSPS. Since labor unions are excluded from the IC, Pay for Performance and Pay Bands could be implemented in a NSPS-like system as early as 2007. “Dual commissions” will not only be a requirement of our senior civilians graded above GS/GG-15, but also most other professionals. The seniors may be the first to be pulled two ways in terms of career management, but so will most others in our career program population. We will also have to align Army’s IC Strategic Human Capital plan with Army’s total plan as well as with the IC’s. Army will lose more of its autonomy. Army retains a voice in the development of IC initiatives but must channel it through of Office of the USD(I) that must in turn balance the separate and often competing needs of the Services against those of its’ Intelligence Agencies.

 (7) It remains to be seen how successful both the DNI and the USD(I) will be in steering the IC and how well they can represent all interest groups. All of these initiatives will significantly raise the bar for investing in human resource management. NSA, NGA, NRO, DIA and CIA will be able to make more use of flexibilities and invest more dollars per capita than that of the Services. Present gaps between the Services and Agencies could widen without more funding and there could be increased migration of the best and brightest from the Services to the Agencies. Inequities also will grow within Army between those organizations getting most of their funds from the strongly fenced National Intelligence Program (NIP) and those that receive their funds from the moderately fenced Military Intelligence Programs (MIP), and finally those that receive their funds predominately from unfenced Army programs. Army will be successful under this Strategic Plan if we are successful in investing more dollars in human capital to eliminate gaps between Army organizations and stay competitive within the Federal-wide IC.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “DNI HR Initiatives”)
 C. Modernizing Civilian Compensations Systems in the Intelligence Community (IC)
One of the most important initiatives contained in the IC Strategic Human Capital Plan was the modernization of the civilian compensation system. A taskforce has been put together to directly address this objective and the Deputy Director of National Intelligence has signed and transmitted a memo reflecting this priority. The Under Secretary of Defense for Intelligence has subsequently endorsed this effort. Memorandums from both leaders that are addressed to the workforce are attached.

[image: image1.emf]Modernizing Civilian

Compensation Systems in the IC .pdf

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “IC Compensation”)
 D. Defense Civilian Intelligence Board (DCIB) Meeting – DoD Picks Up Momentum for Human Resource Change. DCIPS has had joint DoD direction from both the Office of the Under Secretaries of Defense for Intelligence (USD[I]) and Personnel and Readiness (USD[P&R]). Senior Leaders from both offices recently chaired a DCIB meeting with a purpose to increase momentum for revitalization and reshaping of the Intelligence workforce. The following were major actions discussed or taken at this meeting:
 (1) Establishment of a New Office of Personnel Development and Readiness (PD&R). The USD(I) announced the realignment of six internal billets to source a new PD&R office. Thus far 6 detailees will augment PD&R. PD&R emphasized their desire for detailees from the Services. CY06 priorities will be: Staff the Office of PD&R; Modernize the Defense Civilian Intelligence Personnel System (DCIPS) and Senior Program compensation; and gain insight into the career development for military and civilians throughout the community. Their goal is to finish DCIPS policy for formal staffing by the end of FY06.
 (2) Defense Intelligence Human Resource Board (DIHRB). The DCIB agreed to transform the DCIB into the DIHRB, a decision making body chaired by USD(I) & USD(P&R) with a broader focus on internal and external personnel and training issues. USD(I) envisions this board as a sub-element of the Intelligence Surveillance and Reconnaissance (ISR) Integration Council. The USD(I) will use the DIHRB as a platform for discussions arising in the USD(P&R)’s broader Defense Human Resource Board on which the USD(I) also sits and envisions DIHRB being the focal point for DoD’s formal staffing on personnel and training policy initiatives developed by the DCIPS Policy Work Group and the ODNI.
 (3) DCIPS/ODNI Policies. In 2005, the military departments were excluded from official staffing of four DCIPS Subchapters. The DCIB/DIHRB co-chairs now agreed that the military departments will be included in the future. The DCIB/DIHRB agreed that further staffing of all DCIPS subchapters be delayed and reviewed for impact by NSPS and the ODNI Pay Modernization working group. The DCIB/DIHRB recommended that the DCIPS Directive be withdrawn from coordination and revised to incorporate changes to the DCIB that will result in the new DIHRB. Intelligence Personnel Management Office (IPMO) members participate in ODNI Pay Modernization efforts and on the DOD-lead DCIPS policy working group.

 (4) Executive & Senior Leaders Pay for Performance. The USD(I) also expanded membership on the DCIPS Executive and Senior Level Panel (DESLP) to include all Services. USD(I) asked the DIHRB members to review the IC’s 10% sampling of Executive and Senior Leader 2006 Performance Plans. The last DIHRB meeting (10 Mar 06) focused on this review and certifying the DISES/DISL system, identify what should be in USD(I)’s 2006 guidance document, and discussed agency/service positions on reinstituting Tiers into the Senior system.
(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “DCIB”)
II. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN
 A. Newly Named “Stable Shadow” Begins to Have Impact in CENTCOM’s Area of Operation. The G-2 approved in FY05 and is funding in FY06 an ambitious program to substitute volunteer civilians for military positions that Army cannot source in CENTCOM’s Area of Operation (AOR). Presently more than a dozen have been deployed and many more are planned for deployment during FY06. Up to 100 set of “boots on the ground” are projected for Iraq, Afghanistan, Djibouti and Qatar. More is possible in FY07. Army is looking for both present employees that can get permission for details of six to twelve months and applicants not now in the Federal government but willing to accept a time-limited appointment of 13 months or more. 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 information about the program for those considering applying.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-1070. If sending e-mail, please put in your “subject line” – “Stable Shadow”)

 B. Reemployed Annuitants Are a Good Recruitment Source – Policy Interpretation. We have periodically received questions about this important source of applicants.
 (1) Questions: We have an organization that wants to rehire an employee that retired last February on an indefinite appointment IAW 5 CFR 553.202 - Request for delegation of authority to approve reemployment without reduction in emergencies; and 5 CFR 230, Subpart D-Agency authority to take personnel actions in a national emergency. Did the DoD authority to waive salary offset allow for an annuitant to be on an indefinite appointment or did it limit it to 2 years or 5 years - when it is used to hire annuitants to fill key, mission-critical positions? Are you aware of any special exemption from the DoD Priority Placement Program (PPP) when an annuitant is hired under these conditions? Air Force personnel feels that they have to leave PPP open on these positions the entire time the positions are filled by the annuitant? Is this a correct interpretation?

 (2) Answer: Yes, DoD authority to waive salary offset allows for an annuitant to be hired on an indefinite appointment provided the position meets the following criteria:

 a. In positions that are -- Hard-to-fill as evidenced by historically high turnover, a severe shortage of candidates or other significant recruiting difficulty; or, Critical to the accomplishment of the organization’s mission; or, Needed to complete a specific project or initiative;

 b. Candidates have unique or specialized skills, or unusual qualifications not generally available; or

 c. For not more than 2087 hours (e.g., one year full-time or two years part-time) to mentor less experienced employees and/or to provide continuity during critical organizational transitions. Extensions beyond 2087 hours are not authorized. The 2087-hour limitation of employment is only applicable for hiring of annuitants meeting the "mentor" criteria.
 d. Employment under “a” and “b” above can be filled under a time-limited or indefinite appointment. The rationale for hiring should be a factor in determining the type of appointment. For example, a time-limited appointment would be most appropriate to fill a positions where there is a critical need resulting from an unforeseen circumstances of an anticipated short duration. An indefinite appointment may be more appropriate to fill a continuing position when there is a severe shortage of candidates and the organization has historically had difficulty in recruiting after extensive recruitment efforts. The terms "indefinite basis" and “indefinite appointment" includes any appointment made without time limitation (e.g., Excepted Career appointment in our case).

 (3) Answer: According to Chapter 4 of the PPP Manual, PPP requisitions must stay open indefinitely when a reemployed annuitant is placed against a permanent position. It reads...Reemployed annuitants are subject to displacement from permanent positions by PPP registrants. Requisitions must be submitted and kept active for as long as positions are occupied by annuitants. PPP offers are mandatory if well qualified P1 or P2 separatee registrants are referred. This requirement does not apply to approved base closures or to annuitants who elected discontinued service retirement under the Federal Employees Retirement System (after being scheduled for involuntary separation as a result of RIF or declination of an offer outside the commuting area).

Link to DoD's policy: http://www.cpms.osd.mil/fas/staffing/pdf/rem_ann.pdf
DoD's CPMS website. See Question 21 on their FAQ on Annuitants: http://www.cpms.osd.mil/fas/staffing/pdf/faq_annuitants.pdf
(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Reemployed Annuitants”)

 C. Army Civilian Mentorship Encouraged. The Army's Mentorship Resource Center, www.armyg1.army.mil/hr/mrc.asp http://www.armyg1.army.mil/hr/mrc.asp, is a great resource available to help facilitate mentorship. Visit the web site for a wealth of information and link to the new AKO Mentorship Community and Knowledge Collaboration Center where you can register on the Army Mentorship Profile Server. Individuals seeking mentors or volunteering to be mentors can select from a number of mentorship sub-communities. Each offer new venues to assist mentors and mentees find each other including tailored mentorship forums and a database of profiles of available mentors and mentees (to be populated by volunteers like you).

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

 D. Requests for Extension of A DCIPS Temporary or Time-Limited Appointment (Policy Interpretation). We have also been asked about subject appointments. Question: “What are the procedures for requesting an extension of a DCIPS Temporary or Time-Limited Appointment?” Answer:
 (1) Before answering, we first must explore the terminology of “Temporary”, “Time-Limited”, “Excepted Appointment Not-To-Exceed”, and the competitive service (title 5) “Term Appointment”.

 a. DCIPS non-permanent appointments include “Temporary” (i.e., this is to be used when the nature of the appointment is clearly one year or less but can be extended up to 1 additional year for a total of 2 years) and DCIPS “Time-Limited” appointments (i.e., this is to be used when the nature of the appointment is clearly greater than one year but not more than four years.)

 b. DCIPS Time-Limited appointments are equivalent to “Term” appointments in the Competitive Service and provide the same benefits and entitlements - to include eligibility for within-grade-increases.

 c. The Nature of Action used to process either the DCIPS Temporary or Time-Limited appointment of an individual external to DCIPS is the “Excepted Appointment NTE (Date). The Nature of Action used to appoint an individual internal to Army to a DCIPS position (e.g., Army competitive service to DCIPS) is “Conversion To Excepted Appointment NTE (Date).

 (2) Although AR 690-13 contains no specific language in the use of temporary or time-limited appointments, DCIPS co-exists with title 5 in the Military departments. It is common practice within the system to use title 5 issuances for guidance in the absence of separate title 10 system policy. For this reason, many DCIPS policies and practices are not "subject to" -but - "consistent" with title 5 regulations.

 a. Paragraph 2-5(e) in AR 690-13 gives authority to the Director, Intelligence Personnel Management Office (IPMO) to approve extensions to NTEs beyond the 2-year and 4-year limit when the extension is clearly justified as mentioned in 5 CFR 316.401(d)(2) and 5 CFR 316.301 respectively. Situations that may be cited as justification include a major reorganization, pending base closure, A-76 Study, restructuring, or other unusual circumstances. Organizations should also indicate for how long the NTE is to continue.

 b. When seeking approval, keep in mind that if there is a need to continue the Time-Limited appointment for an extended period of time, a permanent appointment may be more appropriate. Requests for extension should be initiated by the employing office and submitted through MACOM channels to HQDA DCS, G-2, IPMO for final approval.

 c. The IPMO has not established a processing time. However, since extensions cannot be made retroactively, we strongly suggest that requests for extension be submitted to reach the IPMO at least 60 days before the expiration date.

 (3) Related Articles.
 a. Full Entitlements Available to “Not-To-Exceed (NTE) Appointments Greater than One Year (Policy Interpretation)

http://www.dami.army.pentagon.mil/pub/dami-cp/dcipsupdate-2004-6.doc
 b. DCIPS Nonpermanent Appointments, Tenure and Within Grade Increases (WIGIs): http://www.dami.army.pentagon.mil/pub/dami-cp/dcipsupdate2002-6.doc
 c. DCIPS Temporary and Not-To-Exceed (NTE) Appointments – A Growing Alternative to Permanent Appointments - http://www.dami.army.pentagon.mil/pub/dami-cp/dcipsupdate2001-14.doc
III. DCIPS/IPMO WEBSITES AND STAFF LISTING.

 A. Intelligence Personnel Management Office (IPMO) Staff Has New E-Mail Addresses – Please Update Your Contacts List! All of our NIPRnet e-mail addresses have just changed. You will have to update your address listings for us. Change the second part of the address from “@hqda.army.mil” to “@us.army.mil.” Our only valid email addresses are our AKO email addresses.
(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “New E-Mail Addresses”)

 B. A New Member Joins the IPMO Staff and Another One Departs.
 (1) The IPMO is sorry to be losing Michele Grimm. Michele is being promoted and will work in the new Civilian Senior Leader Management Office responsible for managing all of Army’s Senior positions. Michele has been our POC on DCIPS programs for Seniors.
 (2) The IPMO is proud to announce the impending arrival of a new member, Ms Kathryn Collins. Ms Collins comes to us from the Civilian Personnel Advisory Center in Adelphia, Maryland. She will first be assisting with Stable Shadow and in managing our programs for Seniors graded above GG-15.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “New IPMO Staff”)
 C. IPMO Uses 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@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “Policy Interpretations”)
 D. Information from Back Issues of DCIPS/IPMO Updates is Easy 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@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “UPDATE Index”)
 E. 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@us.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@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Staff Listing”.)

 F. IPMO Websites.
AKO The IPMO has a Civilian HR website on AKO. Click on “Army Organization”, then “Site Map”, then expand “Army Organizations”, then expand “Intelligence” and select “Civilian HR.” This website for Civilian HR should be added to your “Favorites” on your AKO page. You can do this by clicking “Add to my Favorites” at the top of your screen.
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/
III. NOTES FROM THE FT. HUACHUCA CPAC/CPOC

 A. Why Is Your Participation In The Development Of A Resumix Referral List Critical? As a supervisor, you have more knowledge about the requirements of your organization than anyone does. You also have the clearest picture of what skills and abilities you require in employees. This makes you a subject matter expert (SME) for your positions. You have a mission to accomplish. Your ability to accomplish this mission is directly related to the caliber of your employees. For this reason, you must have access to the highest quality candidates possible.

 (1) There has always been a need for SME’s to participate in the recruitment process. In the “old days” this participation involved reviewing the requirements and major duties of the job description through a job analysis. Then, knowledge, skill and ability statements (KSA’s) were developed that described the critical elements of the job. These KSA’s clearly differentiate between basically qualified candidates and those who were best qualified. Applicants were ranked based on their relative possession of these KSA’s and only those found to be best qualified were referred to you for further consideration.

 (2) The tools used to generate referral lists change. The need to refer only the best-qualified candidate does not. Our current tool is Resumix. Resumix evaluates applicant resumes using a huge database of knowledge’s, skills and abilities that were developed locally in this region, at Department of Army and by the Resumix Corporation. Resumix identifies these KSA’s as skills. Every effort is made to ensure that these skills will accurately differentiate between best-qualified and basically qualified candidates. Extensive review has gone into the skills in this database. Skills come from a review of job description requirements, a review of the Resumix database for potential skills, and testing of the inventory of applicants against these skills to ensure that the best qualified candidates are referred. Subject matter experts such as you conducted this process. To get you started and familiarize you with skills recommended for the 132 and 080 series, the West CPOC has developed a Resumix Skills Handbook which the staffer will share with you if requested.

 (3) Your servicing personnelist is the expert in the regulatory requirements incumbent in filling positions. He or she is also expert in the use of the skills databank used in Resumix. You, however, are the expert in the requirements of your vacancy. It is critical that you discuss these requirements with the personnelist at the time the announcement is being prepared. You will not get the same quality list if someone other than an expert in your requirements is involved in this discussion. This “on line” dialog gives you control over the quality of the end product. In response to the initial question “Why are you important in the development of a Resumix referral list?” you, and your expert knowledge of your requirements, are a critical part of generating a quality referral list.
 (4) The skills that are used must show a clear nexus between successful performance and the requirements of the position description. Two types of skills should be considered when determining the requirements of your position. Required skills are job-related skills which applicants must possess to successfully perform the duties of the position within a reasonable period of time. Desired skills are job-related skills that are desirable but not required for successful job performance. These are skills that can be learned on the job. All of these skills must specifically apply to the requirements of the position.
(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Resumix”.)

 B. State Department Raises Post Differential And Danger Pay Caps. On 3 March 2006, the Department of State issued guidance concerning the implementation of the law that raised post differential and danger pay caps. Public Law 109-140, signed by the President on December 22, 2005, included a provision raising the post (hardship) differential and danger pay caps from 25 percent to 35 percent of basic salary. The State Department amended the DSSR to include these new rate changes to be effective March 5.
 (1) The State Department explained how rates are determined for each location. A point system is used to establish the appropriate post differential and danger pay rates for posts. Rather than adjust the criteria they use to assign points, the Department established new point thresholds for the higher percentage levels authorized by the new Public Law. Post differential is an incentive to serve at difficult and dangerous posts.

 (2) Given the new law and budgetary realities, the State Department explained the rationale for the changes. “We need to provide greater incentive to serve at some of our most difficult and dangerous posts. We are offsetting the cost of increasing post differential and danger pay rates at our most extreme hardship and danger posts with reductions elsewhere. To do this, we have raised the threshold at which posts qualify for the five percent post differential level. This means that fourteen of the twenty-seven posts currently at five percent will lose their post differential. Thirteen posts will remain at the five percent level.”

 (3) Below is a listing of the posts being raised to 30 or 35 percent post differential and/or danger pay, and posts being reduced from five percent post differential to zero. Post differential is subject to change as posts submit new surveys to the Office of Allowances. Post differential and danger pay, like other allowances, are reviewed at regular intervals.

Posts Raised To 35 Percent Post Differential

Baghdad

Dili

Dushanbe

Kabul

Posts Raised To 30 Percent Post Differential

Abuja

Addis Ababa

Ashgabat

Brazzaville

Chengdu

Conakry

Freetown

Hanoi

Luanda

Medan

Monrovia

Ndjamena

Tashkent

Tbilisi

Vientiane

Vladivostok

Posts Reduced To Zero Post Differential

Abu Dhabi

Athens

Bridgetown

Guadalajara

Hong Kong

Matamoros

Muscat

Port of Spain

San Jose

Seoul

Tijuana

Vilnius

Warsaw

Zagreb

Posts Raised To 35 Percent Danger Pay

Baghdad (including Other, Iraq; i.e. areas outside of Baghdad)

Other, Afghanistan (i.e., areas outside of Kabul)

Posts Raised To 30 Percent Danger Pay

Kabul

 (4) Finally, they explained the difference between post differential and danger pay. Post differential compensates employees for service in places where living conditions pose a hardship. Among the factors examined for post differential are climate, physical and social isolation, sanitation, prevalence of disease, medical facilities, adequacy of schools, recreational opportunities, crime, and the existence of or potential for political violence (including terrorism, civil war, and civil insurrection). Danger pay, on the other hand, compensates employees serving in places where there is an extreme level or risk of political violence. When a post receives danger pay, political violence points are removed from the post differential score. Thus, posts receiving danger pay sometimes receive a lower level of post differential than they would if not designated a “danger pay post.”

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Post Differential and Danger Pay”.)

 C. Deployment Of The Plan To Manage Pay Problems. The Civilian Human Resources Agency (CHRA) has started deployment of the Plan to Manage Pay Problems. The Plan to Manage Pay Problems, with its associated guides, answers many of the more frequently asked questions regarding pay and leave problems. This plan will be used to explain the roles and responsibilities of key players in managing pay problems, list the guides and tools to be used to execute the plan, and define the review process to determine whether this plan is working. This plan and associated guides will be periodically updated as feedback is received from the users. The goal is to identify areas for improvement in pay-related issues and reduce pay problems. Deployment will include the following actions:

 (1) Individual Guides will be placed in their appropriate areas on the Army One Portal (e.g. the employee guide will be posted in the employee area, etc.)

 (2) The Employee Guide will be provided to all employees by the Civilian Personnel Advisory Center (CPAC) and will be provided to new employees when they begin work.
 (3) The Manager and Administrative Point of Contact Guide to Avoid Pay Problems for Army Civilians will be provided to all current managers and administrative personnel and will be provided to new supervisors and administrative personnel. This guide will also be included as part of the Basic Supervisory Course, HR for Administrative Personnel, and HR for Managers course.

 (4) The United States Army Finance Command will send an e-mail to all Customer Service Representatives to share the plan and guides.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Pay Problems”.)
 D. Reference Checks: Ensuring You Are Hiring The Best Qualified Candidate. As a manager, you have just received your referral list from the Civilian Personnel Operations Center and you are eager to review the applicants and determine who the best candidate for your position is so that you can bring the new employee on board as quickly as possible. In an attempt to save time or because you are unsure of the legality of certain questions, you may choose to forgo the process of checking references, that is, past supervisors. Bad idea! Reference checks are always a good idea since former supervisors can be a great source of information. Contacting these past supervisors is an excellent opportunity to possibly uncover shortcomings or inappropriate workplace behavior about the candidate. This is also an opportunity to substantiate or gain additional information about the experience described on the applicant’s résumé. You should check at least two or three references. As long as your conversation focuses on job-related issues, the former supervisor should have no problem discussing the candidate for your job. Your questions should concentrate on specific job-related topics (performance, training and experience) based on the previous supervisor’s observation of work. For additional information about reference checks, please contact your servicing CPAC Specialist. The attached link to the Army PERMISS page provides additional guidance on Uniform Guidelines on Employee Selection Procedures: http://cpol.army.mil/library/permiss/6755.html.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Reference Checks”.)

 E. Use The Trial Period Hiring Tool! The probationary/trial period is an effective tool for managers to remove poor performers and problem employees before they become career civil servants. This trial period is often misunderstood and not fully utilized. This is a trial period and the final step in the hiring/examination process of a new employee. The trial period lasts for one year. During this period, newly-hired employees may be terminated for any perceived deficiency in performance or conduct, with minimal procedural requirements and without the need to meet the stringent "efficiency of the service" standard that governs the removal of an employee after the completion of the probationary period.

 (1) This trial period provides the easiest avenue for separating employees who cannot perform well on the job. It is important for managers to use the trial period for what it was designed for -- a fair and in-depth assessment of the probationer. Managers must counsel, coach and provide solid guidance to the individual. New employees must be place on standards as soon as possible and they should have no doubts as to what is expected of them to successfully perform their job. If during the trial period, managers find that the employee is not living up to their expectations/performing to standards, the employee should be counseled. If after a reasonable amount of counseling, the employee continues to perform below an acceptable level or behaves inappropriately, the manager should contact Civilian Personnel Advisory Center (CPAC) Specialist for assistance in discharging the employee.

 (2) Normally, employees who make it through their first year are likely to remain in the Federal service. DoD/Army managers invest in plenty of time and effort on their employees. To avoid having to spend additional time on marginal performers, managers need to closely assess their new employees. The bottom line is if a newly-hired employee is not performing to standards, managers must work with their CPAC Specialist closely, discuss all related details and take the required action. Admittedly, it is not always easy for a supervisor to initiate an action on an employee; however, compared to what the manager will invest in this employee over time, the effort will be worth it.

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “Probationary Period”.)

V. CAREER PROGRAM 35 (INTELLIGENCE AND SECURITY).

 A. The IPMO Has Received Additional FY06 Funds for Competitive Development – We Need Nominations NLT 16 June 06. The G-1 has approved an Unfinanced Requirement for Career Program 35 Competitive Development. We are now resourced at about the level we spent last year - $900K. Careerists and their supervisors are urged to submit requests for funding for training and development that cannot be funded locally so that they reach the IPMO NLT 16 June 2006.

 (1) The FCR’s program is a competitive program. 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/or.

 d. Needing funding to complete an Intelligence Community Assignment Program (ICAP) assignment.

 (2) 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@us.army.mil or by phone at DSN225-1046. If sending e-mail, please put in your “subject line” – “FCR CDP”)
 B. CP-35 Finally Gets Funds and Intern Spaces for 24 New Starts in FY06. Funding problems have been especially difficult this year for the Army Civilian Training, Education and Development System (ACTEDS) funds used by the HQDA G-1 to fund central intern spaces. The G-1 has just released its program for FY06. Career Program 35 will be getting funding to allow for up to 24 new hires, but hires that will occur late in the fiscal year. INSCOM will get the most, but USARPAC and USAREUR will get two each. INSCOM usually fills their positions directly from college recruitment. USARPAC and USAREUR usually fill theirs by open announcement posted on Army’s website.
(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-9276. If sending e-mail, please put in your “subject line” – “Interns”)
VI. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).
 A. The Next Intelligence Community Assignment Program (ICAP) Announcement

Period Will Be Opened From 1 - 31 April; Applications Are Due at the IPMO NLT 10 May 06.
 (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 10 May 06.
 (5) JWICS/SIPRnet Info. You need to establish a user account. Click on “Account Information Guide” under the “Please choose a database” area of the site. 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@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “ICAP”)

 B. Opportunity for the Establishment of DLAMP Assignments in Army. Any organization that has special projects or ongoing work at the GS-13/14/15/equivalent levels can host a developmental assignment of four to 12 months at no cost to the organization. Developmental assignment opportunities must be written up using the attached Assignment Form and forwarded to the DoD DLAMP Office at the fax number or email address provided at the bottom of the form. For more basic details, please read the attached Assignment Fact Sheet for Managers. Developmental assignment opportunities will be posted on a clearinghouse on the DLAMP website for all DLAMP participants to review and pursue as needed.

[image: image2.emf]ASSIGNMENT Fact

Sheet for Mgrs.doc

[image: image3.emf]Assignment form.doc

(IPMO POC can be reached by e-mail at mailto:dcips@us.army.mil or by phone at DSN225-3689. If sending e-mail, please put in your “subject line” – “ICAP”)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

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@us.army.mil or by phone at DSN225-9276. Direct questions concerning content of individual articles to the indicated IPMO staff POC.

PAGE
2

_1204365511.doc
[image: image1.jpg]D EFENSE
rl,\DF',Q\Ir[[FD

*****AND*****
MIANAGEMENT
P ROGRAM

 DLAMP Developmental Assignment Information

		Position Title:

		

		Pay Plan, Series, Grade:

		

		Component:

		

		Organization:

		

		Location:

		

		Duration of assignment:

		

		Date assignment is available:

		

		Security Clearance:

		

		Travel requirements:

		

		Number of openings:

		

		Point of Contact w/phone, e-mail:

		

		Alternate POC:

		

Duties: (describe major responsibilities; be sure to identify if this assignment involves joint or cross-Component work, team leader or supervisory responsibilities, and/or project or program management involving resource, information, and human resources management)

Special Requirements: (describe minimum qualifications needed, to include knowledge, skills, abilities, certifications, etc. Remember that this is to be a developmental opportunity.)

Remarks: (use this block to ‘sell’ the assignment – describe benefits of the office, the position, or the exposure to be obtained through the assignment; discuss how this experience might help strengthen one’s Executive Core Qualifications (Leading Change; Leading People; Results Driven; Business Acumen; Building Coalitions/Communication) (see http://www.opm.gov/ses/ecq.asp) or provide a joint, Department-wide perspective.)

Return completed sheet to: dlamp@cpms.osd.mil or fax to 703-696-9525/9581 (DSN 426)

_1204365603.pdf
UNDER SECRETARY OF DEFENSE

5000 DEFENSE PENTAGON
WASHINGTON, DC 20301-5000 MAR] 3 2006

INTELLIGENCE

MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS
DEPUTY DIRECTOR, NATIONAL SECURITY

AGENCY
DEPUTY DIRECTOR, DEFENSE INTELLIGENCE

AGENCY
DEPUTY DIRECTOR, NATIONAL GEOSPATIAL-

INTELLIGENCE AGENCY
DEPUTY DIRECTOR, COUNTER INTELLIGENCE

FIELD ACTIVITY

SUBJECT: Cover Memo to PDDNI Memo, “Modemizing Civilian Compensation
Systems in the Intelligence Community”, dated 07 February 2006

(attached)
Please release attached to all civilian employees within your organizations.

For more information, please contact Ms. Ellen McCarthy, (703) 602-9973.

A A

Stephen A. Cambone

Attachment:
As stated

cc:
USD (P&R)

UNDER SECRETARY OF DEFENSE

5000 DEFENSE PENTAGON
WASHINGTON, DC 20301-5000 MAR 13 2006

INTELLIGENCE

MEMORANDUM FOR All Defense Intelligence Civilian Employees

SUBJECT: Update on Modernizing Civilian Compensation Systems within
the Intelligence Community

Attached is a memorandum announcing the establishment of the
Intelligence Community Pay Systems Modernization Project Office within
the Office of the Director of National Intelligence (ODNI). This new office
is charged with the design of a common civilian compensation architecture
for the Intelligence Community (IC) workforce.

To support this community effort and to develop human capital
policies for DoD civilian intelligence employees, I established in November
2005 the Personnel Development and Readiness office (PD&R) within
USD(I) led by Ellen McCarthy. PD&R is participating fully in the design
of the common civilian compensation effort described in the attached
document, as well as in the implementation of the Defense Civilian
Intelligence Personnel System (DCIPS).

I support fully the concept of pay for performance and intend to
completely implement DCIPS by the end of 2006. PD&R recently hosted
the Defense Civilian Intelligence Board, co-chaired by DUSD (PRR) and
DUSD (CPP), where we announced the kick off of a re-energized DCIPS
working group. This group, composed of experts from within the
Department and the ODNI, is chartered with completing the remaining
subsections of DCIPS by the end of this summer. It is my intent to
incorporate recommendations into DCIPS, from this ODNI initiative, which
reflect a competitive and contemporary compensation and benefits structure

for our Defense Intelligence employees.

S Ll
Stephen A. Cambone
Attachment

<

UNCLASSIFIED
PRINCIPAL DEPUTY DIRECTOR OF NATIONAL [NTELLIGENCE
WASHINGTON, DC 20511 E/S 00638

MEMORANDUM FOR: All Intelligence Community Employees

SUBJECT: Modernizing Civilian Compensation Systems within the
Intelligence Community

Many of you have been reading about changes to the way our fellow Federal employees
are paid, and I want to tell you where the Intelligence Community (IC) is headed in this regard.

Beginning later this year, parts of the IC will begin experiencing these changes first hand.
The Department of Homeland Security (DHS) and the Department of Defense (DoD) are both
implementing new, more modern performance-based pay systems for their civilian employees,
and these efforts will impact us. Congress and the President have also given the Federal Bureau
of Investigation (FBI) a similar mandate, in part to support its new National Security Branch.

Thus, there can be no doubt that pay modernization is coming to the IC, and generally, 1
believe that is a good thing. You should all receive competitive compensation based on your
competence and contribution to mission, not just on longevity. However, if we don’t carefully
manage the introduction of these changes, we could see untenable pay disparities within the IC,
potentially destructive inter-agency competition, and a negative impact on employee morale. To
avoid this and realize the full promise of pay reform, we must begin now, as a Community, to
craft a new, more modern civilian compensation “architecture” for our workforce-—one that
meets our unique needs as well as the broader interests of the departments involved, and ensures
a level playing field across the IC without taking a one-size-fits-all approach.

So, with the agreement of your agency and departmental leadership, I have established an
IC Pay Systems Modernization Project Office to provide us with recommendations on the way
ahead. This office will be led and staffed by representatives from all IC elements and their
respective departments. It will review past and present pay reform experiments, learn from those
efforts, and engage stakeholders and experts from within and outside the Community to make
sure that we get it right. Rest assured that any new IC civilian compensation system will be
implemented and administered in a way that is fair, credible, transparent, and based solely on
merit and performance. I also promise that as we move forward, we will reach out to you to share
our thoughts and proposals, understand and address your concerns, and incorporate your ideas.

The Director and I will approach this effort with great care. We cannot let it divert you
from accomplishing our most vital mission. At the same time, we have a responsibility to
prepare for our future. I am confident that we can devise an approach that respects and reflects
your interests, as well as those of your agencies and departments, while transforming our
Nation’s intelligence enterprise as a whole. The President and the American people expect no
less of us, and I look forward to working with you to achieve that end.

Roclact V' § Fed o4

Michael V. Hayden Date
General, USAF

2
UNCLASSIFIED

_1204365494.doc
[image: image1.jpg]D EFENSE
rl,\DF',Q\Ir[[FD

*****AND*****
MIANAGEMENT
P ROGRAM

 DEVELOPMENTAL

ASSIGNMENTS

		Why does DLAMP encourage developmental assignments?

		Research shows that the combination of training, education, and progressively responsible ‘hands on” experience produces effective executives. It is through job assignments that individuals apply what is learned in the classroom and demonstrate their ability to produce results. Well chosen assignments enable the individual to experience increased levels of responsibility and decision-making, broaden their perspective, gain exposure to new skills, engage in multi-faceted and high visibility projects, and take measured risks.

		

		

		What are the specific learning objectives?

		At least one assignment, lasting a minimum of four months, is highly encouraged to meet the participant’s unique development needs. Assignments will provide a broad Defense perspective through joint or cross-Component experience, or strengthen one or more of the Executive Core Qualifications (Leading Change, Leading People, Results Driven, Business Acumen, and Building Coalitions/Communication).

		

		

		How can managers and executives support this effort?

What are the responsibilities of the host manager?

		Defense managers and executives are encouraged to offer developmental assignment opportunities within their organizations, at or equivalent to grades GS-13-15, for DLAMP participants. Available positions will be posted to a clearinghouse for review by interested participants, who will then contact the designated manager directly to request consideration. There is no cost to the host organization.

Once an assignment is made, the developmental supervisor helps the participant transition to the new job and organization; ensures the assignment meets the person’s developmental needs; provides patient and supportive coaching as the person builds and strengthens their skills; provides challenging assignments and immediate and constructive feedback; and participates in evaluations of and with the participant.

Information for DoD Executives and Managers

