[image: image2.png]

[image: image3.png]

DCIPS/IPMO UPDATE – No. 2001-10 20 July 2001

No. 2001- 10 20 July 2001

TABLE OF CONTENTS Page No.
I. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.

A. Centralized DCIPS Servicing to Move to Ft Huachuca.

2

B. Key Changes Planned for the Revision of AR690-13, DCIPS.

3

C. National Security Education Program (NSEP) – An Additional Source

Of Candidates With Language and Area Study Competencies.

4
 D. Use of Intelligence Option Codes in the DOD Priority Placement

 Program/CARE.

5

II. CAREER PROGRAM 35 (INTELLIGENCE).

A. Briefings on Revised ACTEDS Plan to Begin Throughout Army.

6

B. Recruitment for FY02 Interns Begin.

8

C. Referral Requirements for GG-13/14/15 Positions in Career

 Program – 35

9

D. On-line Catalog of Intelligence Training Opportunities Being

 Developed.

9

E. Still Time to Determine FY02 Requirements for OPM Management

 Training.

9
F. Grading of CP-35 (Intelligence) Entry/Developmental Positions.

10

III. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

A. “High Potential” GG-12s Will Be Eligible for ICAP Assignments

 Starting With the October Cycle of Vacancy Announcements.

11

B. Certain GG-13s Will Be Eligible to Take the New Intelligence

Community Officer Course (ICOC) That Will Start This Winter.

11

C. July Cycle of Vacancy Announcements are Nearing a Close.

12

 D. Requests for Intelligence Community Officer Training (ICOT)
 Credit Can Now Be Completed On-Line on INTELINK-TS/JWICS

12

E. FY02 ACTEDS Training Catalog Now Available On-Line

12

F. Defense Leadership and Management Program (DLAMP)

Announcement in New FY02 ACTEDS Training Catalog

13

G. Participation in ICO or DLAMP and Attendance at National

 War College.

13

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

 A. Summary of Recent Senior Steering Group Meeting

14

B. Website of Information Available on Revitalizing and Reshaping

The Workforce

16

V. GENERAL SUBJECTS.

A. New Web Address for Army’s “Civilian Personnel On-Line”

16
B. DCIPS Promotions in May

16

 C. Previous Issues of DCIPS/IPMO Updates Available on the Web.

17
VI. IPMO WEBSITES AND STAFF LISTING.

 A. Websites

17

 B. Staff Listing

17

APPENDIX A - SEQ CHAPTER \h \r 1National Security Education Program (NSEP)

18

 .

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

 A. Centralized DCIPS Servicing to Move to Ft. Huachuca. By now most intelligence organizations receiving civilian personnel servicing from either the Civilian Personnel Operations Center (CPOC) in Washington DC or the South East Region at Ft. Benning are aware that service from those locations is changing. The Assistant Secretary of the Army (Manpower and Reserve Affairs) recently announced the closure of these two CPOCs with reassignment of their workloads to the remaining five CONUS CPOCs.

 (1) For the last few years we have been working toward centralizing DCIPS personnel servicing in one CPOC and one Civilian Personnel Advisory Center (CPAC) in the DC area. Approximately half of our civilians are currently serviced from Washington. Consolidation of our personnel servicing to a co-located team better supports development of human resource (HR) expertise and justification of sufficient authorization for meeting Defense Civilian Intelligence Personnel System (DCIPS) requirements and the demands of Army's Intelligence and Security missions.

 (2) After reviewing a number of options, the Office of the Deputy Assistant Secretary of the Army (Civilian Personnel Policy) and the DCSINT agreed on a plan to shift DCIPS "centralized" servicing to the West Region CPOC at Ft Huachuca, Arizona. CPAC support for centralized customers would also be provided by the Ft. Huachuca CPAC (with continuation of some forward-based HR staff in dense population centers as appropriate). Both of these organizations have excellent reputations for knowledgeable, effective, and timely HR servicing support. Their staffs have experience with both Civilian Intelligence Personnel Management System (CIPMS)/DCIPS and remote customer servicing, and their leadership supports an active partnership with the intelligence community as the best way to achieve dynamic and evolving Title 10 DCIPS objectives.

 (3) Transition planning is now underway for shifting servicing of CONUS DCIPS populations in the following volunteer commands/organizations (approximately 80% of our CONUS-based work force) to the West Region CPOC and the Ft Huachuca CPAC before the end of FY 2002 on a timeline to be determined. Those serviced by the ANCR and Southeast regions will transition first as necessitated by scheduled closures.

AE (Army Acquisition Executive Agency)

AS (US Army Intelligence & Security Command)

AT (US Army Operational Test & Evaluation Command)

CE (US Army Corps of Engineers)

CS (US Army Chief of Staff)

FC (US Army Forces Command)

FS (US Army Signal Command)

HR (US Army Reserve Command)

JA (Joint Activities)

- Joint Special Operations Command

- US Army Element SOCSO

- US Army Element NDU

- SouthCom

- JIATF-East

MA (US Army Military Academy)

MC (US Army Medical Command)

MP (US Army Total Personnel Command)

MW (Military District of Washington)

SA (Ofc, Secretary of the Army)

SB (FOAs of the Secretary of the Army)

SC (Space & Missile Defense Command)

SF (FOAs of the Army Staff)

SJ (Joint and DoD Activities)

SP (US Army Special Operations Command)

SU (US Army South)

 (4) Servicing for DCIPS populations in MACOMs and organizations that have not elected centralized servicing may also be affected by the two CPOC closures as Army shifts regional customers among remaining regions. Non-participating commands and organizations may request centralization as the transition process continues. Servicing of OCONUS DCIPS populations will remain with overseas regions for the foreseeable future. Please note - DCIPS policy guidance and assistance will continue to be available to all CPOCs and CPACs by contacting the Intelligence Personnel Management Office (IPMO). (Joyce Grignon/DSN329-1565/joyce.grignon@hqda.army.mil
 B. Key Changes Planned for the Revision of AR690-13, DCIPS. The Intelligence Personnel Management Office (IPMO) continues work on updating and revising

AR690-13. We hope to have a draft for initial review by this fall. Some of the changes will be:

 (1) New Policies:

· The integration of policies based on the new ACTEDS plan for CP-35 such as the requirement to consider professionalization during the performance management process and when making competitive selections/promotions;

· The replacement of the Senior Intelligence Executive Service (SIES) and the Senior Intelligence Professional (SIP) programs by the Defense Intelligence Senior Executive Service (DISES) and the Defense Intelligence Senior Level (DISL) programs established by new DOD Policy for the Defense Civilian Intelligence Personnel System (DCIPS); and

· The replacement of tri-service Civilian Intelligence Personnel Management System (CIPMS) policy on Employment with DOD-wide DCIPS policy.

(2) Updates (Inclusion of Changes Already Made):

· Updating the change in name from CIPMS to DCIPS;

· Updating the change in pay plan from GS to GG;

· The update of the guidance on DCIPS coverage to include organizational and discretionary coverage;

· The update of position classification policy (GG positions are graded based only on the CIPMS Primary Grading Standard or Army Occupational Guide);

· The update to incorporate the impact of the Interchange Agreement with the Competitive Service;

· Update to policy for granting veterans preference in hiring actions;

· The delegation of approval authority for 180 Day Waivers to MACOMs;

· An update of the criteria for DCIPS Grade Band Promotions to allow for the Regionalization/Centralization in Army of personnel servicing; and

· Update of authority of managers to select from either an ACCESS or Resumix referral list.

(3) Clarifications:

· The addition of management control checklists;

· Clarification of policy on Overseas Tours and Administrative Reemployment Rights;

· Statement that Spouse Preference and the Family Member Program does not

 apply to DCIPS.

· The re-titling of the Step Increase on Reassignment Incentive to the Step Increase on Lateral Placement; and the

· Clarification of what can be appealed and what can be grieved.
(Joyce Grignon/DSN329-1565/joyce.grignon@hqda.army.mil)

 C. National Security Education Program (NSEP) – An Additional Source of Candidates With Language and Area Study Competencies.

 (1) The National Security Education Program (NSEP) is a little known, but highly successful program, to promote foreign language expertise in the Federal government. The NSEP was created by Congress in 1991 in response to clearly defined deficiencies in language capabilities within the Federal Government in key regions outside Western Europe. It provides grants to undergraduate and graduate students to study abroad in foreign languages important to the national security community. The NSEP is under the administrative umbrella of the National Defense University (NDU), and reports to the Secretary of Defense through the President of NDU. The NSEP has grown and prospered in recent years. Active competition for its awards have brought forth outstanding recipients who represent a broad cross-section of professions and disciplines. They have been placed in a wide variety of Federal Government positions in direct support of national security policy. The increased need for such personnel has been recently underscored in reports prepared by the U.S. Commission on National Security, former Secretary Carlucci’s testimony on Proposals for State Department Reform, and in hearings held by Senate Committees chaired by Senators Cochran and Voinovich.

 (2) The NSEP requires that all its award recipients seek employment with a federal agency or organization involved in national security affairs. In fact, most of NSEP’s applicants are primarily motivated by the opportunity to work for the Federal Government. The program has developed a remarkable database of over 1000 award recipients ranging from undergraduates to graduates with a PhD. The NSEP has established a web site (www.nsepnet.org) that is designed to allow all Government managers to access this database in search of possible candidates who meet their personnel requirements. Just as important, all NSEP award recipients are accorded a special hiring status which exempts them from most Federal hiring restrictions, making it easier for you to bring these outstanding young people on board.

 (3) Managers are encouraged to actively seek out these outstanding candidates for positions with there organizations. A brief, one-page summary of the program is provided at Appendix A. POC at NDU is Dr. Robert O. Slater, Director, NSEP, (703) 696-1991, (slaterr@ndu.edu).
 D. Use of Intelligence Option Codes in the DOD Priority Placement Program (PPP)/CARE.

 (1) Issue. We have been advised by the Pentagon and Employment Services-Washington (P&ES-W) Civilian Personnel Advisory Center that there have been problems applying certain Intelligence Codes when registering DCIPS jobs and personnel in the Automated Stopper And Referral System (ASARS). According to an ANCR CPOC representative, ASARS does not accept the CIPMS Options Codes of ING, IST, and FLP+ when used in combination with series other than 080 or 132. Ex: the Management Analyst series 343 with an option code of ORG (organization and mission) in combination with option code ING (intelligence) does not work.

 (2) Answer: After investigation with ASA(M&RA) and the DOD CARE office, it was reported that ASARS was not programmed to allow the combined usage. This office has provided historical documentation showing the requirement combinations ING, IST, and FLP+ with any series and will keep you posted of future developments. P&ES-W also suggest that it would be beneficial to be able to use codes that are designated for the 132 series that denotes specialty functions in combination with other series as long as no more than two option codes are identified as required. It was also suggested that an entry be added to the narrative portion of Chapter 10 to explain how to utilize the option codes for DCIPS positions and were they are located in the chapter. This office will explore the suggestions with Navy and Air Force Intelligence organizations and will keep you posted of any actions taken. (Yolanda Watson/DSN329-1589/yolanda.Watson@hqda.army.mil)

II. CAREER PROGRAM 35 (INTELLIGENCE).

 A. Briefings on Revised ACTEDS Plan to Begin Throughout Army. As previously reported, the DCSINT has approved the Third Edition of the ACTEDS Plan for Career Program 35, dated May 2001. It has been a long time coming!! The DCSINT and the ADCSINT (as the Functional Chief and Functional Chief Representative for Intelligence) see it as a very important tool for creating the Interim and Objective Forces. They have made a commitment to giving it visibility in communications with Senior Intelligence Officers. They have placed strong supporting statements at the beginning of the Plan. They expect it to be given high priority throughout the Army!! The Intelligence Personnel Management Office (IPMO) has two priorities to support the implementation of this revised Plan.

 (1) Getting the Word Out.

 (a). Briefings to be Given. We are asking every MACOM, J2 or Command Career Program Manager (CPM) to personally brief all careerists and their supervisors (both military as well as civilian) within their immediate organization of the key points and features of the plan and request the same be done by all of their subordinate Activity Career Program Managers (ACPMs). We have asked that this to be accomplished if possible throughout Army not later than 29 September 2001.

 (b). Tools Available. We have developed several tools to assist CPMs and ACPMs. They are available on all three of the ODCSINT homepages; NIPRnet, SIPRnet and INTELINK-TS/JWICS. They are directly found on the INTERNET/NIPRNET at http://www.dami.army.pentagon.mil/offices/dami-cp/programs/ico/acteds/ There are two different briefings available, each with "note pages." To view the “note pages” you will have to save the briefing on your system and re-open it as a PowerPoint document. The ACTEDS Briefing titled, Updated Careerist, 5/1/2001, is for a general audience of careerists and their supervisors. ACPMs should feel free to adapt it to their needs. We recommend it first be briefed to the intended audiences, but also its location on the web be publicized for continued reference by careerists and their supervisors. The ACTEDS Briefing, Updated Senior, 5/1/2001, is for senior managers and Senior Intelligence Officers. We also recommend these individuals be briefed. In addition, we have developed and posted on the webs a 20+ page Brochure that summarizes the extensive ACTEDS Plan. The Brochure, rather than the ACTEDS Plan, should be made available to each careerist and their supervisors. The ACTEDS Plan should be viewed as a resource document to be utilized from the web rather than in hard copy. It will be frequently updated to reflect changes to procedures, competency requirements and links to other webpages.

 (c). IPMO Availability to Train Trainers. Member of the IPMO staff are available to ACPMs as a resource. We will answer their questions by phone or e-mail and help them answer the questions of their Senior Intelligence Officers, managers and careerists. We can also brief Senior Intelligence Officer and Managers (in a "train the trainer" approach) and even some careerists by either VTC or in person. We do expect CPMs and ACPMs to take most of the initial burden of training and certainly the requirement to later train new employees and supervisors. CPMs and ACPMs may contact Tim Burcroff on DSN 329-1569 or at tim.burcroff@hqda.army.mil to set up a VTC or a briefing. We have asked each MACOM and Joint Command to advise us of their requirements for VTCs or briefings NLT 3 August so that we can best schedule our time. We will also include in our regular monthly editions of the DCIPS/IPMO Update a summary of questions and answers on the ACTEDS plan that we receive. We have recommended CPMs and ACPMs review to whom they redistribute the Updates to ensure they get maximum distribution.

 (d) Communication from the DCSINT. As stated above, the DCSINT and the ADCSINT have both strongly endorsed the ACTEDS plan through memoranda included in the beginning of the Plan. The DCSINT will use quarterly “DCSINT Notes to the Field” to highlight the ACTEDS plan. A formal message from the DCSINT to MACOM Commanders requesting support for this ACTEDS plan is also being planned.

 (2) Further Improvement to the ACTEDS Plan and Implementation.

 (a). Revalidation of Competency Requirements and Prioritization of Training. The DCSINT has established a 500-Day Plan for MI. One of his Five Goals is "Creating and Sustaining the Premier Workforce in DOD." The IPMO has been appointed as his Goal Manager for that Goal. One of the key supporting objectives for that Goal will be a focus on most key Intelligence functional areas to, as a minimum, revalidate the required ACTEDS competencies just established in the Third Edition and determine what available training and developmental opportunities should be recommended to meet those competencies. The functional areas to be covered this next year are: CI and HUMINT, Security, Foreign Disclosure and Analysis. Other functional areas that may be reviewed are Intelligence Combat Development and Intelligence Education and Training. Mr. Burcroff of the IPMO will be the POC for this endeavor.

 (b). Review of ACTEDS Policy and Procedures. We are projecting a Career Program Planning Board (CPPB) meeting for January 2002, hosted by the ADCSINT who serves as the Functional Chief Representative. Each CPM is expected to attend or send a senior ACPM representative. It is expected that each of the Commands will have had substantial experience with the ACTEDS plan and will be ready to discuss desired adjustments to policies and procedures. Some of the key areas expected to be discussed include:

 o How to best adjudicate requests for ACTEDS certification and ensure equity

 throughout Army;

 o Strategies for programming and planning training and development

 resources;

 o What additional training materials are required to make the Plan as user

 friendly as possible;

 o What additional actions are required by the ODCSINT and/or MACOMs; and

 o How best to improve participation in the Intelligence Community Assignment

 Program and the Intelligence Community Officer Training program.
 (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

 B. Recruitment for FY02 Interns Begin. The Career Program will be hiring a minimum of 14 additional interns in FY02 as follows.

 ASA(M&RA) & ODCSINT Approved

 Recruitment Actions

AMC

6

TRADOC

2

USAREUR

2

HQDA

0

MEDCOM

1

USARPAC

1

ATEC

1

Korea

1

 TOTAL

14

Referral lists are already being developed, in some cases, based on open continuous announcements for our interns that began in FY01. Most of these opportunities will be announced on Army’s recruitment website at http://www.cpol.army.mil Once there, click on “Employment”, then “Army Vacancy Announcements”, then “Entry Level Civilian Careers (non clerical),” then “Vacancies.” (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 C. Referral Requirements for GG-13/14/15 Positions in Career Program 35, Intelligence. We have recently received an inquiry from a MACOM Career Program Manager about what requirements the Career Program had for recruiting for high graded Career Program Positions. The following information was provided from the new ACTEDS plan.

Mandatory Offer of PCS – Grade 13 & Above. Permanent Change of Station (PCS) expenses should be offered to be paid on the vacancy announcements for career program jobs at grades 13 and above that are being filled competitively from Army-wide or wider areas of consideration to ensure the maximum number of highly qualified applicants. Exceptions should be approved by the CPM. (Army policy requires PCS to be paid unless the vacancy announcement clearly states it will not be paid.)
Mandatory Referral Level – Grade 14 & Above. All permanent grade 14 and 15 positions, that are being filled competitively, should normally be announced “All Source” and for a period between 14 - 30 calendar days. Army CPOL and USA JOBS websites should be used to ensure a reasonable number of candidates are attracted. Key Positions should generally be advertised through a greater number of recruitment sources and therefore require a longer period of time to accommodate outreach efforts.

Affirmative Action Requirements – Grade 14 & Above. The FCR, a Senior Executive Official, or a General Officer, will review recruitment plans and tentative selections for GG-15 positions. Similar reviews for all competitive actions at the grade 14 level will be reviewed by the local Senior Intelligence Officer (SIO) to ensure adequate efforts to locate, attract, and consider qualified minorities and women. Affirmative recruitment entails additional recruitment outside of local or Army-wide advertisement of vacancy announcements. Using OPM’s USA JOBS, and any IC websites that are established, as key marketing vehicles will help ensure that the best possible candidates are considered within or outside of the Federal workforce and encourage careerists to search these important sources of job opportunities.

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

 D. On-Line Catalog of Intelligence Training Opportunities Being Developed.

The Intelligence Community Management Staff has just approved FY01 funding for the development of an automated catalog of all intelligence training. We expect a product within less than a year. This is very good news for Career Program 35. We had been banking on the Intelligence Community to develop this document so that it could become Appendix B (Courses to Attain Competencies) of our newly revised ACTEDS Plan. There will be an automatic linkage from our ACTEDS Plan to the catalog. Appendix A (Master Training Plan – Competencies) of the ACTEDS plan will be where careerists and their supervisors determine required competencies and Appendix B will be where they can quickly determine what courses are available to provide or improve those competencies. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)
 E. Still Time to Determine FY02 Requirements for OPM Management Training.

The IPMO has received advance information on the Office of Personnel Management’s (OPM’s) Leadership & Management Development Programs for FY2002. Career Program Managers (CPMs) are being asked to recommend specific courses and request quotas for their careerists NLT 31July (this is a change from the last Update) in order that we may properly plan which training courses to purchase from OPM. Those interested in management training should contact their Activity Career Program Manager (ACPM) ASAP who can then notify their CPM. An on-line description of the courses is available at http://www.leadership.opm.gov. Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 F. Grading of CP-35 (Intelligence) Entry/Developmental Positions.

 (1) Question: We recently received the following query about grading entry/developmental positions: “Could you please verify for me that the GS/GG 05/07/09 grades are the developmental grades and the 11/12/13 grades are the Full Performance grades? Some folks seem to think that an Intern Graduate -09 is at the Full Performance, rather than still developmental (OJT), with Full Performance expected to be GG-11. I think the confusion is between the Professional/Administrative and Technician/Clerical fields. But a GS/GG 0132 Intelligence Research Specialist or Security Specialist should be Professional/Administrative. Am I correct?

 (2) Answer: You are correct. Intelligence Specialists and Security Specialists are covered by the DCIPS Professional/Administrative Career Path (as are other two-grade interval series.) The CIPMS Classification System has placed full performance levels for occupations in this path in the 10-13 band. Positions filled below the Full Performance Band (i.e., grades -05/-07/-09) are considered entry or developmental (filled by locally funded or ACTEDS interns). The Technical Career Path covers one-grade interval series (e.g., Intelligence Assistants/Technicians -0134; Security Assistants/Technicians - 086.) The Full Performance band for occupations in this path includes grades -05, -06, -07, -08, -09. Below is a DCIPS Paths/Bands Chart showing the establishment of grade “groupings” within which positions are established and within which career movement is simplified. To learn more visit PERMISS article at http://www.cpol.army.mil/permiss/8403.html. (Lee Ann Eudaily/DSN329-1566/leeann.eudaily@hqda.army.mil)

[image: image1.wmf]D

I

S

E

S

D

I

S

L

Professional /

Administrative

Pre

-

Prof

Entry / Develop

Full

Perf

Expert

Technician

Entry

Full

Perf

Expert

Clerical

Entry

Full

Perf

DCIPS PATHS / BANDS

CAREER PATHS

Grade Bands

ABOVE 15

GG 1

-

4

GG 14

-

15

GG 10

-

13

GG 5

-

9

III. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. “High Potential” GG-12s Will Be Eligible for ICAP Assignments Starting With the October 2001 Cycle of Vacancy Announcements.

 (1) The ADCSINT has determined that Army will permit “high potential” GG-12s to apply and participate in the ICAP starting with the October cycle. This change will be reflected on our websites after this current cycle of vacancy announcements that runs from 2 July to 3 August. Activity Career Program Managers (ACPMs) should begin to encourage “high potential” GG-12s to consider applying for ICAP vacancies.

 (2) This change in policy was at the request of the Intelligence Community. Each Agency and Service has been asked to open the ICAP up to GG-12s. It is hoped this expansion will increase participation in the program and meet a key training need for senior GG-12s, especially those in the field. Participating GG-12s will be considered for GG-13 ICAP or above positions - No GG-12 ICAP positions will be posted on the web.

 (3) It is expected, for both the October cycle and for all future cycles, that

GG-12s will be carefully screened by their ACPM and their MACOM/command CPM before endorsement is given. The ADCSINT is looking for seasoned GG-12s, with extended experience in their command as a GG-12, that have completed many of the applicable requirements contained in the new ACTEDS plan for CP-35 and have clearly shown high potential for leadership in their field.

 (4) It is also expected that priority will continue to be given by each MACOM to GG-15s over lower graded applicants, to GG-14s over lower graded applicants, etc. FY2002 is when ICO Designation will be a factor in selections for positions above GG-15. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 B. Certain GG-13s Will Be Eligible to Take the New Intelligence Community Officer Course (ICOC) That Will Start This Winter. A decision has been made by the Intelligence Community to permit certain GG-13s to be nominated and accepted for the ICOC. Originally, the ICOC was being developed as a capstone course to fulfill the Intelligence Community Officer Training (ICOT) requirement for Intelligence Community Officer (ICO) Designation. The ICOC was first going to be limited to GG-14s and 15s because it is being designed as a “capstone” course and because priority for attendance must first be given to GG-15s and 14s since ICO Designation will become a consideration for promotion beyond GG-15 starting in 2002. The IC understood, however, that there are some GG-13s, especially in the Services that are out in the field that would benefit equally from the course and should be considered. Specific criteria for choosing GG-13s has not been finalized. A proposal has been to accept GG-13s that supervise other supervisors. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

 C. July Cycle of Vacancy Announcements are Nearing a Close. The July cycle of open vacancy announcements will close on 3 August. Applications are due at the IPMO from Army MACOMs with endorsements NLT 10 August. Information on the ICAP can be found on all three of our websites, however, the actual vacancy announcements posted in July will only be posted on the JWICS/INTELINK-TS and SIPRNET/INTELINK-S sites. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 D. Requests for Intelligence Community Officer Training (ICOT) Credit Can Be Completed On-Line on INTELINK-TS/JWICS. Army Careerists, GG-13 and above, are encouraged to review the requirements for receiving credit for completing Intelligence Community Officer Training (ICOT) and submit credit requests on-line for training and education already taken. This Office has posted detailed instructions to assist careerists. ICOT is one-third of the requirements for Intelligence Community Officer Designation. It is designed to develop leaders with community perspective and strategic outlook. Participants must complete the requirements established under six categories plus an the ICOC overview course, weighted as follows:

· National Security and Intelligence Issues (one week);

· Leadership and Management (three weeks);

· CI, Security, IA and Denial and Deception (one week);

· Production and Analysis of Intelligence (one week);

· Collection, Sources and Processing of Intelligence (one week);

· Impact of Technology Across the IC (one week); and an

· Intelligence Community Officer Course (ICOC) blending material from each of the six preceding categories (two weeks). (This requirement may also be filled by such courses as CY500, CY600, National Senior Intelligence Course, Mid-Career Course (CIA), etc.)

Step by step instructions for on-line credit requests are now available on JWICS/INTELINK-TS on the IPMO’s webpages found through the ODCSINT’s homepage. Those that cannot access INTELINK-TS may contact Mr. Tim Burcroff or Ms Rita Noll. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil or Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

 E. FY02 ACTEDS Training Catalog Is Now Available on-Line. The FY02 ACTEDS Catalog can be found at http://cpol.army.mil/train/catalog All careerists are encouraged to review it on-line. It contains: a section on Army Civilian Leadership Training Core Curriculum to include such courses as the Action Officer and Supervisory Development Course and the Sustaining Base and Leadership Management (SBLM) program; a section on Senior Service College (SSC) Programs; a section on Functional Chief Representative (FCR) Competitive Professional Development Programs (CPD) such as those for Career Program 35, Intelligence; and a section on Government/Non-Government Training such as the Defense Leadership and Management Program (DLAMP). (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)
 F. Defense Leadership and Management Program (DLAMP) Announcement in New FY02 ACTEDS Training Catalog. The DLAMP announcement is in Chapter 4 of the new FY 2002 ACTEDS Training Catalog at http://cpol.army.mil/train/catalog Commands have been given goals for DLAMP nominations for the Class of 2002. Read the new announcement carefully because of changes to the program and the application process/forms which are highlighted below:

 (1) Army has expanded the content of the catalog announcement to give

nominating officials and applicants a better idea of what the program is

about. Applicants should pay particular attention to the section entitled

"Is DLAMP right for me?"

 (2) DoD developed a Supervisor Endorsement format that will be used

in lieu of a memorandum.

 (3) Applicants are no longer required to submit copies of their

performance appraisals.

 (4) All new DLAMP participants will attend a two-week program in

Southbridge, Massachusetts in the March-April 2002 timeframe. The program

will include an orientation to DLAMP and the first of the required DLAMP

academic courses.

 G. Participation in ICO or DLAMP and Attendance at National War College (NWC). We recently received a query from a senior careerist desiring to attend a Senior Service College (in his case, NWC) as well as pursue the requirements for Intelligence Community Officer (ICO) Designation.

 (1) Issue. The careerist had learned from his MACOM that NWC billets for civilians were in short supply unless you were an official participant of the Defense Leadership and Management Program (DLAMP). He was concerned that Army did not have the billets to support those not in DLAMP, especially those pursuing ICO Designation. He was concerned that his choice to pursue ICO instead of DLAMP put him at a disadvantage to meet all of his career development goals.

 (2) Response: Until DLAMP came along there were very few billets available at SSCs to civilians. Defense Civilian Intelligence Personnel System (DCIPS) personnel interested in SSCs did apply in the past for SSCs and were frequently accepted, and can still apply and be accepted, especially for SSCs other than NWC. DLAMP, however, has added quite a number of billets for NWC for an abbreviated three-month version and in doing so has limited even more the billets available to those not in DLAMP. One solution is to apply for DLAMP as well as pursuing ICO Designation. Many of the requirements of one program will apply to and compliment the other. Army, and Army Intelligence, can use more people in DLAMP. If a careerist gets accepted in DLAMP, they will have to meet a minimum participation standard each year. Attendance at an SSC, even the short, three-month course, meets that requirement.

 (3) Reciprocity. The careerist also had some concerns about reciprocity between DLAMP and ICO. We advised that we have an article on our websites about how ICO and DLAMP overlap. They are not identical. See http://www.dami.army.pentagon.mil/offices/dami-cp/careermgmt/index.asp

ICO does not require an SSC experience but an SSC experience will meet many ICO Training requirements. Taking an ICAP assignment would meet the DLAMP requirement for a one-year or more assignment. Some courses required for ICO Training could also be counted toward DLAMP training requirements and vice versa. (Tim Burcroff/DSN329-1569/tim. Burcroff@hqda.army.mil)

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

 A. Summary of Recent Senior Steering Group (SSG) Meeting. An SSG meeting was recently held that was chaired by Mr. Terrance Ford, the ADCSINT, for the DCSINT. The Revitalize/Reshape the Workforce Thrust which the SSG directs, is broken up into 10 Tenet, each with a Senior Leader as Tenet Manager and with supporting initiatives for each Tenet. (Each of the 10 Tenets are listed below)

 (1) The purpose of this SSG meeting was for Tenet Managers to review the initiatives under their tenet and discuss in light of the requirements outlined in such documents as Joint Vision 2010 and 2020. The J2 set the stage by providing a briefing outlining the implications of Joint Vision 2020 for the Revitalize/Reshape the Workforce Thrust. Some of the key points made were: the need to discern what are inherently governmental functions in Intelligence and what are appropriate for contracting out; the need to discern what requires breadth of experience and should be performed by military or civilian employees and what is of transitory interest, requires intense specialization and should be performed by temporary or term employees, contractors or academia; and the need to make better use of automation/smart systems to reduce the administrative function's overhead and allow for investment in other areas like training. The J2 stressed the need for commonality in approaches to human resource management issues and preferred common platforms/systems but recognized the utility of such issues being addressed on an agency or service level.

 (2) Tenet Managers stated in turn that they believed the initiatives under their Tenet appropriately responded to the challenges outlined in Joint Vision 2020. Additionally they stated:

 (a) Policy and Legislation (Tenet 1). In response to a recent tasking it was reported that the Army has recommended continued work on the part of DOD and the Community Management Staff to obtain separate maintenance allowance entitlements for those on Intelligence Community Assignment Program (ICAP) rotational assignments and the Marine Corps has recommended DOD and the Community Management Staff seek additional pay flexibilities. The representative from ASD(C3I) stated that these requests would be considered by the Defense Civilian Intelligence Board (DCIB).

 (b) Recruitment and Retention (Tenet 2). The NSA Tenet Manager stressed the importance of federated recruitment projects as key tools for shaping the future force. He reported a slippage on the IC Recruitment Website but stated that the first stage should still be completed by the end of the calendar year. He also reported on a project to prepare mini-CDs about the Intel Community to hand out at job fairs and recruitment visits. Several of the SSG members recommended movement toward a two step process to speed up hiring - first centralized hiring (by a corporate board) within each Agency and Service against general/basic requirements and then "shopping" the new hires out to managers after they are on board for specific placements. The DIA member described the corporate hiring board process currently being used in DIA. It was also suggested that aptitude tests could be used more in the future to ensure we hire people with the skills we needed.

 (c) Diversity. (Tenet 3). The DIA Tenet Manager noted the strong linkage between many of the other tenets and the Diversity Tenet and the SSG noted the need for continued focus on attrition.

 (d) Skills Data Base and Future Force Projection (Tenet 4). The DIA Tenet Manager felt the Future Force Projection initiative has made good progress and is addressing the challenges raised by the J2.

 (e) Flexible Federated Organizational Structure (Tenet 5). The representative of the Tenet Manager reported on the good progress of their initiatives.

 (f) Training, Education and Development (Tenet 6). The DIA Tenet Manager noted the strategy in the IC of identifying "lead agencies or services" for specific types of training as a good way to economize and promote federation. She also reported that the Joint Intelligence Virtual University would begin to be available on SIPRnet by the end of the fiscal year. The DIA Science Board representative pointed out the merits of the strategy of using training and education as a major way to obtain specialized skills - employees would get "just in time training" to meet emerging or quick reaction requirements. A good training and development program then would provide the needed competencies in the short term and lower the IC's reliance on the accuracy of long range forecasting of requirements to meet future needs.

 (g) IC Career Management Program (Tenet 7). (Time constraints precluded discussions of this initiative.)

(h) Leadership Accountability (Tenet 8). The Army Tenet Manager reported

on the initiative to inventory and publish a compendium of all leadership and development training given in the Intelligence Community and on a recent trip to review a premiere program in private industry at Boeing.

 (I) Integrate Reserves (Tenet 9). (Time constraints precluded discussions of this initiative.)

 (j) Team with Academia (Tenet 10). (Time constraints precluded discussions of this initiative.)

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

B. Website of Information Available on Revitalizing and Reshaping the

Workforce Thrust. A website for this Thrust is operational on JWICS/INTELINK-TS. It can be reached at: www.dia.ic.gov/proj/dmi/dm-1/Plan1999/Area1_Files/index.htm. The site contains summaries of Senior Steering Group and Senior Military Intelligence Officer Conference meetings. It also has lists of POCs, maintains a listing of all approved initiatives with Action Plans under the Thrust, has a place to post questions and has links to such other sites as the Joint Intelligence Virtual University (JIVU). Careerists, their supervisors, military leadership and servicing Human Resource Specialists are encouraged to review this website. (Richard Christensen/DSN329-1930/richard.christensen@hqda.army.mil)

V. GENERAL SUBJECTS.

 A. New Web Address for Army’s “Civilian Personnel On-Line”. The Office of the Assistance Secretary of the Army (Manpower and Reserves Affairs) has recently changed the look of its web page that contains a wide variety of information on civilian human resource management, to include information on the Defense Civilian Intelligence Personnel System (DCIPS). It also has a slightly different address. Highly recommend an update to “bookmarks” or “favorites” with this URL: http://cpol.army.mil/home/home.html
 B. DCIPS Promotions in May.

 INSCOM
	Name
	Organization
	Position Title
	Series
	Grade

	LUTAO MARIAN E
	MI HQS OPNS EAC AUG
	BUDGET ANALYST
	0560
	11

	MCNEILL WILLIAM B
	0704 MI BDE
	INTELLIGENCE SPECIALIST

(OPERATIONS SUPPORT)
	0132
	12

	MCCONNELL RUSSELL J
	HQ USA INTEL SEC CMD
	INTELLIGENCE SPECIALIST

(STAFF MANAGEMENT)
	0132
	13

	ZENTNER WILLIAM C
	MI HQS OPNS EAC AUG
	SUPERVISORY COMPUTER

SPECIALIST
	0334
	14

	
	
	
	
	

	USA Europe & 7th Army
	
	
	
	

	
	
	
	
	

	WHALEN PETER JEROME
	HQ HHC USAREUR 7A
	INTELLIGENCE SPECIALIST

(OPERATIONS SUPPORT
	0132
	11

	
	
	
	
	

	Joint Activities
	
	
	
	

	ZITKA TONY J
	USAE EURAPEAN CMD JOIN
	INTELLIGENCE SPECIALIST (GMI)
	0132
	11

	CHAVEZ LIOVIJILDA N
	USA ELE JOINT SPEC OPR
	SECURITY SPECIALIST
	0080
	12

	SILAGHI PETER J
	ATL CMD JNT TASK
	INTELLIGENCE SPECIALIST
	0132
	12

	QUINTANA WILLIAM
	USAE SOCSO
	SUPERVISORY SECURITY

SPECIALIST
	0080
	13

	SHEPARD DENNIS B
	USA ELM HQ USSOUTHCOM
	SUPERVISORY INTELLIGENCE

SPECIALIST (COLL REQ MGR)
	0132
	14

	
	
	
	
	

	PERSCOM
	
	
	
	

	TRAVIS RONNIE
	USA CENT CLEAR FAC
	SUPERVISORY SECURITY

SPECIALIST (PERSONNEL)
	0080
	11

	
	
	
	
	

	
	
	
	
	

	Total Promotions:
	11

	
	
	

 C. Previous Issues of DCIPS/IPMO Updates Now Available on the Web. The DCIPS/IPMO Updates are being added to all of our websites listed under our “Newsroom.” Most of the previous editions, dated 8 and 30 November and 15 December 2000 and dated 12 January, 7 February, 2 March, 14 April, 15 May and 19 June 2001 are already posted. On the INTERNET/NIPERnet go to: http://www.dami.army.pentagon.mil/offices/dami-cp/newsroom.asp

VI. IPMO WEBSITES AND STAFF LISTING

 A. Websites.

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

Intelink-S/ODCSINT (DAMI-CP)

http://www.dami.army.smil.mil/offices/dami-cp/

Intelink-TS/ODCSINT (DAMI-CP)

http://www.dami.ic.gov/offices/dami_cp/
 B. Staff Listing

Chief/Revitalize & Reshape the Workforce

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

Intel Personnel Reform/Policy/Centralization

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

Info Mgmt/Legacy & Modern DCPDS/Special Projects

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

Staffing – Diane is on extended sick leave. Contact another IPMO staff member for assistance
 Diane Falsone

Senior Programs/Classification/Performance Mgmt

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

Career Mgmt/Training/Force Projections

Tim Burcroff – tim.burcroff@hqda.army.mil/DSN329-1569
ICAP/ICO/CP-35 Comp Dev/Interns

Rita Noll – rita.noll@hqda.army.mil/DSN329-1576

APPENDIX A - SEQ CHAPTER \h \r 1National Security Education Program (NSEP)
Background
The National Security Education Program (NSEP), created by Congress in 1991, addresses the need to increase the ability of Americans to communicate and compete globally by knowing the cultures and languages of other countries. The Program supports learning about areas of the world that are critical to U.S. national security, and in which U.S. students and programs are under-represented. NSEP supports study in and about every region of the world, except Australia, Canada, New Zealand, and West Europe.

Administration
The Secretary of Defense carries out the Program, in consultation with a thirteen member National Security Education Board (NSEB) of which the Secretary is the statutory Chairman. The Secretary has delegated these authorities and responsibilities to the President, National Defense University.

NSEP Student Awards

David L. Boren Scholarships to Undergraduates to study abroad in areas critical to U.S. national security, and under-represented by U.S. students. NSEP has awarded over 1,300 undergraduate scholarships and supported undergraduate study in more than 60 countries and in more than 25 less commonly taught languages

David L. Boren Fellowships to Graduate Students to study less commonly studied foreign areas, languages, and other international fields critical to U.S. national security. NSEP has awarded over 700 graduate fellowships and supported graduate study in and about more than 90 countries, and 35 less commonly taught languages

The NSEP Service Requirement TC \l1 "
All Boren Scholars and Fellows incur a service requirement. They are required to work, in order of priority, either for a federal agency or office with national security responsibilities, or in the field of higher education, in an area related to the study funded by NSEP.

Through innovative application of its service requirement for all award recipients, NSEP is providing federal agencies and offices with heretofore unavailable expertise in both a field of study and international competency. NSEP award recipients now contribute to the critical missions of, among others, the Departments of Agriculture, Commerce, Defense, Justice, State, and Treasury; the intelligence community; NASA, USAID, and the U.S. Congress. It is important to note that each NSEP Boren scholar and fellow:

·
May be employed under Schedule A Hiring Authority, automatically granted to any Federal agency seeking to employ any recipient of an NSEP Scholarship or Fellowship.

·
May be hired without regard to any existing hiring preferences or restrictions.
·
May be hired for term, non-career appointments of up to 4 years.

·
Has studied in a field or discipline that is important to U.S. national security.

·
Has a documented foreign language capability.

·
Has studied extensively in and about other countries or regions.

·
Is a prospect for full-time employment, or an internship.

·
Is inclined toward employment in the Federal government.

·
Is a U.S. citizen.

The NSEP is Making a Difference... The NSEP is making significant contributions to current and future U.S. national security by strengthening and expanding the international expertise base within the Federal government and in higher education. A larger, more diverse group of undergraduate and graduate students is emerging from U.S. institutions of higher education with critical knowledge, languages, and skills that enable them to work more effectively in the international arena.
For more information on the National Security Education Program:
NSEP Program Office

Rosslyn P.O. Box 20010

1101 Wilson Blvd., Suite 1210

Arlington, VA 22209-2248

Telephone: 703-696-1991

Fax: 703-696-5667 Email address: nsepo@ndu.edu

Website: www.ndu.edu

Purpose and Intended Audience. This Update on the Defense Civilian Intelligence Personnel System (DCIPS) and actions of the Intelligence Personnel Management Office (IPMO) is disseminated to: Army’s DCIPS civilians and their supervisors through their Major Command and Activity Career Program 35 (Intelligence) Career Program Managers; to Senior Civilian Military Intelligence Leaders; and to Army’s Civilian Personnel Management Community. The information it contains is from authoritative sources but is in itself not regulatory in nature. This issue, as well as previous issues, will be posted on the NIPERNET. 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://www.cpol.army.mil. Once there, click on PERMISS and then on DCIPS.

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

PAGE
19

