[image: image2.wmf][image: image3.png]

[image: image4.emf]
DCIPS/IPMO UPDATE - No. 2001- 4 12 January 2001

No. 2001- 4 12 January 2001

TABLE OF CONTENTS Page No.

I. CAREER PROGRAM 35 (INTELLIGENCE)

 A. ACTEDS Plan to be Briefed to the DCSINT

2

 B. Steps for Determining Required Competencies Under the New ACTEDS Plan

2

 C. Career Intern Job Opportunities

2

 D. FY01 Competitive Development Opportunities for CP-35, Intelligence

 2

II. SUPPORT TO ARMY’s CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.

 A. Interchange Agreement Between DOD and OPM Being Renewed

3
 B. Special Salary Schedule Ready for Information Technology Positions in DCIPS

3

 C. New Approval Authority for 180 Day Waivers Coming Soon

3

 D. Army to Participate at NSA’s Job Fair

3

III. RESHAPING AND REVITALIZING THE INTELLIGENCE COMMUNITY’S

 CIVILIAN WORKFORCE.

 A. DCSINT 500 Day Plan – Goal 1 – Create and Sustain the Premier Workforce in DOD

4

 B. Intelligence Community Internet Recruitment Website Beginning Construction

5

 C. Senior Steering Group Meeting/Military Intelligence Board for Workforce Thrust

6

 D. Civilian Linguists

6

IV. TRAINING AND DEVELOPMENT FOR ALL DCIPS PERSONNEL TO INCLUDE

 INTELLIGENCE COMMUNITY OFFICER (ICO)/INTEL COMMUNITY ASSIGNMENT

 PROGRAM (ICAP).

 A. ICAP Vacancy Announcements Opened

7

 B. ICAP Orientation Course Now Opened to those with ICAP Equivalency

7

 C. Applications Due for Master of Science of Strategic Intelligence (MSSI) Program

7

 D. Nominations Due for National Security Management Course (NSMC)

7
 E. Intel Organizations can Seek Defense Leadership and Management Program (DLAMP)

 Participants to Perform One Year Developmental Assignments.

8

 F. Participation in ICAP By Non-CP35 Careerists

8

V. GENERAL SUBJECTS.

 A. DCIPS/IPMO Updates Now on the Web

9

 B. Employment Information

9

 C. New Features on OPM’s Internet Vacancy Announcement Website

9

 D. Military Intelligence Corps

9

VI. DCIPS/IPMO WEBSITES AND IPMO STAFF LISTING

 A. Websites

10

 B. Staff Listing

10

APPENDIX A - STEPS TO DETERMINE YOUR REQUIRED COMPETENCIES

11
[image: image5.png]

[image: image6.png]

[image: image7.png]

I. CAREER PROGRAM 35 (INTELLIGENCE)

A. ACTEDS Plan to be Briefed to the DCSINT. The Third Edition of the Army Civilian Training, Education and Development System (ACTEDS) plan will be briefed to the DCSINT, LTG Noonan, the Functional Chief, on 18 January. Simultaneous staffing is occurring within the Office of the ASA(M&RA) to allow as early release as possible in calendar year 2001. The draft of the new Plan can be viewed on the web along with a brochure that condenses the information for careerists and their supervisors at http://www.dami.army.pentagon.mil/offices/dami_cp/programs/ico/acteds/ (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

B. Steps for Determining Required Competencies Under the New ACTEDS Plan. We expect the 3rd Edition of the ACTEDS Plan for Career Program 35 to be approved this month. Careerists and their supervisors, military as well as civilian, should be getting acquainted with the new plan. The last two editions of this Update contained articles highlighting key features. Appendix A is now provided as a teaching aid to better demonstrate how competency requirements are determined. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

C. Career Intern Job Opportunities. The first cutoffs for CP-35 Intern vacancies in FY01 have just pasted. We are seeking to fill several dozen spaces with both Intelligence Specialists and Security Specialist interns. Selecting supervisors should be getting referral lists from the central recruitment office at Rock Island very soon. Additional referral lists are being requested for more positions. Request your assistance in spreading the word to the widest possible audience within and without the federal government. The vacancy website, with intern information to be publicized, is found 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)

 D. FY01 Competitive Development Opportunities for CP- 35, Intelligence. Careerists should be finishing their plans for FY01 training and development that will require Functional Chief Representative (FCR) competitive funding. All requests should reach the Intelligence Personnel Management Office NLT 2 February 2001. CP-35 will continue to fund meritorious nominations for training and development as described in the FY2001 Army Civilian Training, Education and Development System (ACTEDS) Training Catalog, which is available on the INTERNET at http://cpol.army.mil. Select “training” and then “ACTEDS Training Catalog, FY2001.” Chapter 3 contains centrally funded opportunities for professional-administrative Defense Civilian Intelligence Personnel System (DCIPS) employees in CP-35 and other Army career programs. CP-35 careerists may submit nominations for separate competitive consideration for one or more of the following categories: Short-term Management or Technical Training (includes such activities as language training); Developmental Assignments; or University Education (includes such activities as Joint Military Intelligence College and foreign area studies). Careerists may propose programs that combine training and development from two or more categories. In addition, all DCIPS careerists, GG-13 through 15, may submit nominations for the Intelligence Community Assignment Program (ICAP) and Intelligence Community Officer (ICO) Training described in Section II of Chapter 3. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

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

A. Interchange Agreement Between DOD and OPM Being Renewed. Each year the Personnel Interchange Agreement between DOD and the Office of Personnel Management (OPM) for the Defense Civilian Intelligence Personnel System (DCIPS) is renewed. OPM reviews DCIPS to ensure it meets merit principles. The Agreement recognizes the equivalency of the Competitive Service and DCIPS and permits movement of employees between the two systems. For the last 4 years, the Interchange Agreement did not get renewed by OPM until after the expiration date of the previous agreement. Each of the last four years OPM has retroactively renewed the Interchange Agreement. OSD is working with OPM to renew the agreement and now expects it to again be retroactively renewed. Servicing Human Resource Management offices are advised to continue to process personnel actions as if the agreement will be again retroactively renewed. (Joyce Grignon/DSN329-1565/joyce.grignon@hqda.army.mil)

 B. Special Salary Schedule Ready for Information Technology (IT) Positions in DCIPS. The Office of Personnel Management recently released a special salary schedule for IT positions in the General Schedule (GS)/Competitive Service. OSD issued a clarifying memorandum on 8 December 2000 specifically authorizing the implementation of these special pay rates for Information Technology Workers in the Defense Civilian Intelligence Personnel System (DCIPS). It can be viewed at http://www.dami.army.pentagon.mil/offices/dami_cp/newsroom.asp The IPMO has ensured that the Defense Civilian Personnel Data System (DCPDS) that processes personnel actions will be able to process DCIPS actions as well as Competitive Service actions. It should be noted that this special pay rate will apply only to those in specific job series – GS/GG 334, 854 and 1550 regardless of whether they are in the Competitive Service or DCIPS. (Yolanda Watson/DSN329-151589/yolanda.watson@hqda.army.mil)

C. New Approval Authority for 180 Day Waivers Coming Soon. The DCSINT of the Army will soon be delegating approval authority for 180 day waivers to MACOMs Commanders similar to what was recently done by ASA(M&RA) for Competitive Service positions. This change should speed up processing by a week or more. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

D. Army to Participate at NSA’s Job Fair. NSA has invited the Intelligence Community Agencies and Services to participation with them, at no cost, at a Job/Career Fair on Ft Meade on 24 February. This initiative is an opportunity to implement what is being espoused under the banner of collaborative recruiting in both the Director Central Intelligence's and the Director of Military Intelligence's respective recruitment-oriented Strategic Intents and Thrusts. It will be held on Saturday, 24 February 2001 at NSA's Research and Engineering Building on Fort Meade from 0900-1600. Estimates are for 750-1,000 people attending; with a hoped for distribution of 75% Entry Level (Upcoming College Grads) and 25% Experienced. The major skills being targeted by NSA are Engineering, Computer Science, Math, Intelligence Analysis, and Foreign Languages. Radio, newspapers, and contacts/publications within a 150 mile radius of Fort Meade are being used for advance publicity. The Pentagon and Employment Service – Washington (P&ES-W) Civilian Personnel Advisory Center (CPAC) is organizing participation by those Army organizations they service. HQINSCOM and NGIC will be participating. The CPAC’s POC can be reached on 703-604-7373. Other interested organizations, not serviced by the P&ES-W CPAC, may contact the IPMO for further information. (Richard Christensen/703-601-1930/richard.christensen@hqda.army.mil)

III. RESHAPING AND REVITALIZING THE INTELLIGENCE COMMUNITY’S CIVILIAN WORKFORCE.

 A. DCSINT 500 Day Plan – Goal 1: Create and Sustain the Premier Workforce in DOD. The DCSINT of the Army will soon be publishing his 500 Day Plan for Army Intelligence. He has already published a vision of Military Intelligence’s critical role, responsibilities and challenges in support of Army transformation.

“We exist to support a transforming Army by fielding and sustaining the world’s premier Military Intelligence Organization.”

(1) This simple vision statement requires strong personal commitment and “head in the game” work. It must become shared. Implementation demands that we:

· Synchronize all Intelligence Surveillance and Reconnaissance (ISR) to shape the battlespace from the strategic (space) to the tactical (mud);

· Leverage national agencies and sister services to better support the warfighter; and

· Focus on core intelligence competencies and the espirit of our MI Corps. Absolutely critical to this mission is our training of soldiers and leader development.

 (2) The current draft of the 500 Day Plan to promote this vision is based on the following five goals.

DCSINT GOALS – 500 Day Plan

G1
 Create and sustain the premier workforce in DOD.

G2
 Support Army intelligence through integration of 21st Century technologies to

 enhance interoperability, battlefield visualization and predictive intelligence.

G3
 Provide seamless integration of intelligence disciplines to a transforming force.

G4
 Enable Army Transformation through ISR Science and Technology (S&T)

 investment.

G5
 Integrate Counterintelligence, Security, and Foreign Disclosure programs to

 protect the force.

 (3) The proposed definition for Goal 1 is: Revitalize and reshape the workforce in support of transforming the Army by: identifying and investing in the knowledge, skills, abilities and human resource management systems, programs and policies required to support the transformed force; and by developing a positive climate that encourages innovation, the development of tomorrows leaders, greater diversity in our workforce, and leadership empowerment and accountability.
 (4) The supporting draft Objectives for Goal 1 are:

SUPPORTING OBJECTIVES FOR GOAL 1 --

 Create and Sustain the Premier Workforce In DOD

G1.1
 Leverage the DOD Revitalize/Reshape the Workforce Thrust Initiatives to

 Improve the Army’s Workforce.

G1.2
 Promote/support the expeditious development and implementation of policy for

 the Defense Civilian Intelligence Personnel System (DCIPS).

G1.3
 Implement the 3rd Edition of the Army Civilian Training, Education and

 Development System (ACTEDS) Plan for Career Program 35, Intelligence.

G1.4
 Invest in training and development of the workforce.

G1.5
 Increase the effectiveness of civilian personnel management processes by

 revising and publishing Change 1 to AR 690-13 on DCIPS.

G1.6
 Leverage interest of Functional Intelligence Communities to improve Career

 Management

G1.7
 Reinvigorate ODCSINT policies, practices and databases to care for people,

 develop leaders, create a positive climate, and promote respect for others.

G1.8
 Improve the responsiveness and effectiveness of civilian human resource

 management servicing

(Richard Christensen/703-601-1930/richard.christensen@hqda.army.mil)

 B. Intelligence Community Internet Recruitment Website Beginning Construction. One of the key initiatives under both the DCI’s and DMI’s efforts to revitalize and reshape the workforce is a state-of-the-art Internet Recruitment Website for the entire Intelligence Community (IC). It will use cutting edge web technology with competitive, dynamic tone. It will be modeled on award winning private sector recruiting sites and will use academia certified best web practices. Funding has recently been received and work has begun to construct the site. Initial Operating Capability (IOC) may be achieved as early as the end of this fiscal year. The proposed site will provide U.S. citizens with a positive and correct picture of the IC’s structure, missions, and practices. Its purpose is to create a central portal by which entry-level and mid-career professionals and other applicants can obtain information on the IC’s organizational structure, missions and functional areas, career tracks, and employment benefits and submit their resumes to any of the thirteen Community member organizations. The benefits to the IC are numerous: Advertise the IC as an exciting, dynamic, modern, lifestyle-supportive enterprise; Market lesser known IC components; Convey interesting aspects of the business of intelligence; Reach people worldwide any time, any where; Strengthen and improve the IC image; Broaden potential applicant’s appreciation of career opportunities; Promote a population of informed applicants; Advance E-recruiting; and Target diverse applicant pools. The site will be composed of there major sections: Who We Are; What We Do; and A Place for You. The “A Place for You” section will include an interest map to help applicants translate skills and interests into a career channel or skill community/occupation and a capability for submitting resumes on-line. The ODCSINT is preparing information to include in the first two sections. The IPMO will also be seeking information from Intelligence Organizations with high concentrations of civilians or with hard to fill positions to ensure their needs and job opportunities are highlighted. (Yolanda Watson/DSN329-151589/yolanda.watson@hqda.army.mil)

 C. Senior Steering Group (SSG) Meeting/Military Intelligence Board (MIB). A SSG meeting, lead by LTG Noonan, is now scheduled for 2 February and a MIB is being scheduled for mid-February. Focus of activity for the SSG should be on the following initiative areas: Diversity; Joint Training; Integrating Reserves; Future Force Projection, Flexible Federated Organizational Structures and Teaming with Academia. A Senior Military Intelligence Officers Conference on all Four Thrusts will be held at Ft Belvoir on 17-18 April. (Richard Christensen/703-601-1930/richard.christensen@hqda.army.mil)

 D. Civilian Linguists. OSD is beginning to design and implement a civilian language program. A first step from OSD was to ask the Services and Agencies to determine their needs for language proficiency testing so that resources can be programmed and budgeted in the out-years. OSD wants to know the number of both civilians and contractors likely to need testing by language. The IPMO has tasked the MACOM Career Program Managers (CPMs) to provide their best estimates. There are many problems in acquiring that information. HQDA does not have accurate databases - Good data does not exist in the automated personnel management system (DCPDS) for civilians and no known database exists for contractors. We are able to count the several score of individuals in translator/ interpreter series with Army and we know of approximately 3,500 who have been coded as having some language proficiency. We do not know, however, with any reasonable certainty, how proficient those individuals are, whether or not there are a lot more in our workforce with equal or better skill or whether any would be available to be released to utilize their skills if called upon. The information obtained from MACOM CPMs and the unreliable automated data base will not only be used to respond to OSD request, but assist the DCSINT in understanding its language resources within its workforce and its critical language requirements. (Richard Christensen/703-601-1930/richard.christensen@hqda.army.mil)

IV. TRAINING AND DEVELOPMENT FOR ALL DCIPS PERSONNEL.

A. ICAP Vacancy Announcements Opened. A cycle of ICAP vacancy announcement began on 2 January and will close on 2 February. They may be viewed on the IPMO’s website on INTELINK-TS/JWICS. They many be also viewed on the IPMO’s INTELINK-S site. Nominations should be sent through MACOM Career Program Managers to reach this office NLT 20 February. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

B. ICAP Orientation Course Now Opened to those with ICAP Equivalency. All those on ICAP assignments are required to take a week-long orientation course on the Intelligence Community. Three Army careerists completed the latest edition of this course this week. It has just been announced that the course is now also opened, on a space available basis, to those who have been granted ICAP Equivalency credit. The next class will be in the Washington DC area during the week of 12-16 February. Interest careerists who have been granted ICAP equivalent credit may contact this office for approval to attend and funding for any required TDY expenses. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

C. Applications Due for Master of Science of Strategic Intelligence (MSSI) Program. Applications are now being taken for After Hours Study in subject program at the Joint Military Intelligence Center at Bolling AFB. Civilian and military intelligence professionals are invited to apply for: a seat in the Evening MSSI that meets Tuesday and Thursday evenings from 1800-2040 or a seat in the Saturday MSSI that meets Saturday mornings from 0900-1040 and 1130-1430. Classes begin in September and the application deadline is 31 March 2001. This course meets the education/training requirements for the Intelligence Community Office Training portion of the Intelligence Community Officer Designation. The MSSI is an accredited Master’s degree program consisting of 14 graduate courses in intelligence and a Master’s thesis on an intelligence-related topic. The MSSI program is open to federal government employees and active duty military personnel who hold TS/SCI clearances. There is no charge for tuition. Interested individuals may apply directly to the JMIC for admission at 202-231-3319/3299. Admissions are competitive. Incidental cost for CP-35 Careerists, such as for books, can be funded by the Functional Chief Representative. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

D. Nominations Due for National Security Management Course (NSMC), Syracuse University. DOD and HQDA are seeking nominations for the NSMC at Syracuse University. This course is strongly recommended for those who seek the opportunity to think critically about national strategic defense policy and its relationship to legal, political, national, and international policy and strategy. It is taught by eminent presenters such as past Chiefs of Staff of the military departments, retired Senators, Congressmen, Ambassadors and Secretarial rank Executives. NSMC is a challenging and thought-provoking six-week experience open to GS-15s and Army Colonels. Interaction with other NSMC students, who are civilian and military personnel from other Department of Defense components, is an important, valuable, enjoyable, and stimulating aspect of the course. This year's class will be held April 1 - May 11, 2001 at Syracuse University in Syracuse, New York. A complete description of NSMC is found in Chapter 4 of the FY2001 Army Civilian Training, Education and Development System (ACTEDS) Training Catalog located on the web at http://cpol.army.mil under Training. Application forms are available in the catalog at the "Click Here for Application Package" yellow button at the bottom of the NSMC announcement. Remember that the tuition, meals, and lodging for NSMC are pre-paid. The nominating activity must fund only the travel expenses and a reduced per diem, referred to as "incidental fees" in the Joint Travel Regulations. (The Functional Chief Representative for Career Program 35 can fund these costs if the local command is not able.) Nomination packages of GS-15s should be forwarded through the chain of command to ASA(M&RA) by February 16, 2001. On a case-by-case basis, GS-14s may be considered based on the nature of their positions and need for development. (Rita Noll/DSN329-1576/rita.noll@hqda.army.mil)

E. Intel Organizations Can Seek Defense Leadership and Management Program (DLAMP) Participants to Perform One Year Developmental Assignments. The IPMO recently received a query about whether Intelligence Organizations in Army with DCIPS positions could host those in the DLAMP for a one-year developmental assignment. These assignments are at no cost to the hosting command. The answer is yes! Although DCIPS positions cannot be identified for the priority placement of “DLAMPers” on a permanent basis, Intelligence organizations can host DLAMPers for their required year-long developmental assignment. Managers are encouraged to develop job opportunities for advertisement much like they do for the Intelligence Community Assignment Program. The local servicing Civilian Personnel Advisory Center should be able to assist. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

F. Participation in ICAP By Non-CP35 Careerists
 The IPMO recently received a question from a careerists on an ICAP assignment that was not in Career Program 35, Intelligence. The question was what were her Career Program’s requirements for achieving Intelligence Community Officer Designation. ICO Designation has three requirements: Completion of an ICAP or equivalent assignment; Completion of the newly establish Intelligence Community Officer Training (ICOT) requirements; and completion of the Component’s (Army’s) own Career Development Requirement (OCDP). We told her that there was no easy answer yet to her question about her career program’s requirements. Current guidance is that the careerist must meets the requirements of the applicable ACTEDS Plan for that person’s series, specialty and grade. None of Army’s Career Programs besides CP-35 specifically address the ICO Designation program. It is too new. Many plans do not even specifically establish requirements but rather only make recommendations. Generally we do know that all ACTEDS Plans will be placing more emphasis on the Executive Core Qualifications. The 3RD Edition of the ACTEDS Plan for CP-35 is already doing that. Army also has established a number of courses in support of core leadership competencies that will meet not only most Career Program’s leadership requirements but will also contribute toward meeting many of the ICOT requirements. These competencies will always be important and can be a Careerist’s first target for further development. It will be the responsibility of the applicable MACOM Career Program Manager to determine whether an individual's training, education and experience meet the intent of the Army OCDP. Careerists in Career Programs other than CP-35 should study their ACTEDS plans and seek the guidance of their Activity Career Program Manager or MACOM CPM. Our intent is to put a great deal of weight to the recommendation of the MACOM CPM. (Tim Burcroff/DSN329-1569/tim.burcroff@hqda.army.mil)

V. GENERAL SUBJECTS.

A. DCIPS/IPMO Update Now on the Web. The DCIPS/IPMO Updates are being added to all of our websites listed under our “Newsroom.” The previous editions, dated 8 and 30 November, and 15 December, are already posted. On the INTERNET/NIPERnet go to: http://www.dami.army.pentagon.mil/offices/dami_cp/newsroom.asp

B. Employment Information. The DCIPS/IPMO websites listed below have recently been modified to make it easier to find links to job information websites. Links to ODCSINT, Army, Intelligence Community and Office of Personnel Management job information websites can now be found on each page of the ODCSINT websites. (Yolanda Watson/DSN329-1589/yolanda.watson@hqda.army.mil)

 C. New Features of OPM’s Internet Vacancy Announcement Website. A new feature has been added to the Office of Personnel Management’s (OPM’s) employment information Web site that may make finding a federal job easier. OPM’s latest feature to the USAJOBS Web site, called USAJOBS by E-mail, allows people looking for federal jobs to customize their job searches by creating an automated job search profile, choosing location, minimum salary and job title keywords. An e-mail is sent to the job seeker as new job listings are added to the database that match the saved criteria. The e-mail messages include links to the vacancy announcements. Job search profiles are active for 120 days from the last time the search was created or edited and they can be edited or deleted at any time. USAJOBS lists federal job openings in the U.S. and abroad, and allows users to search by state, agency and occupation. Click here for the web site: http://profiler.usajobs.opm.gov/

D. Military Intelligence Corps. DCIPS employees are part of the MI Corps and may be issued MI Corps certificates. Organizations can request certificates from Jim Chambers, Deputy Garrison Cdr., ATZS-CDR, HQ US Army Garrison, Ft Huachuca, AZ 85613-6000; (520) 533-1178/533-9267 (DSN 821); chambersj@huachuca-emh1.army.mil. Please specify quantity and whether the certificates are for DCIPS civilians in Career Program 35 (MI Corp Members) or non-CP-35 civilians (Associate Members). You may visit the MI Corps website at http://www.micorps.org/
VI. DCIPS/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/index.asp

Intelink-TS/ODCSINT (DAMI-CP)

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

 B. Staff Listing

Chief

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/Senior Programs

Diane Falsone – diane.falsone@hqda.army.mil/DSN329-1568

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

[image: image8.wmf]
Appendix A - Steps to determine your required competencies:

1. Go to Appendix A, Page A-2 of the ACTEDS Plan to determine your Career Track, Career Area and Specialty. Extracts are provided below of relevant tables and forms with examples. The Example is for a journeyman, non-supervisory/ technical track careerist in the Security Countermeasures/CI Career Area with a Personnel Security Specialty.

2. Then go to page A-5 for the Common/Core Competencies for the Technical Career Track and review Subgroups - Careerist selects those competencies most meeting the needs of their position, Specialty and career plans while meeting at least the minimum standard of at least half of the competencies in each subgroup. (The example reflects a random selection of the minimum number of competencies.)
3. Then go to page A-20 for the Security Countermeasures/CI Career Area Competencies and review Subgroups and Specialties - Careerist selects those competencies most meeting the needs of their position, Specialty and career plans while meeting the minimum standard of at least half of the competencies in each subgroup. (The example reflects a random selection of the minimum number.)
4. Then go to Appendix D for appropriate forms and put together a summary of your experience, education, training and self-development activities using the appropriate formats - Careerist focuses on required ACTEDS competencies. Training and development (T&D) should then focus on the weaker competencies considering the “Standards of Competency By Level” found on pages 27 & 28 of the ACTEDS plan and on last form below. Current year T&D activities should be included in the careerist’s TAPES support form, DA7222-1 and evaluated at the end of the year.

5. Careerists seeking certification should go to Appendix E and use those formats to document attainment and begin the certification process. The “Standards of Competency by Level” printed on the last displayed form below apply to all competencies. Formats in Appendix D should supply enough information for verification by

supervisors, Activity Career Program Managers (ACPMs),etc.

Step 1

Overview of CP-35 Structure

#
CAREER TRACK

SUBGROUPS
LEVELS

1
TECHNICAL (COMMON/

CORE)

C

CU

CL

CE

CG
- Universal

- Leadership/

 Teamwork

- Organizational/

 Environment

- Functional/

 Substantive
Entry/Develop-

 mental

Full Performance/

 Journeyman
Expert

Senior Expert

2
SUPERVISORY/

 MANAGERIAL
M

ML

MP

MR

MB

MC
- Leading Change

- Leading People

- Results Driven

- Business

 Acumen

- Building

 Coalitions/

 Communication
Team Leader

Supervisor

Manager

Senior Executive

CAREER AREAS

SUBGROUPS
SPECIALTIES

3
COLLECTION MANAGEMENT
O

OE

OF
- Organizational/

 Environment

- Functional/

 Substantive
Requirements

Operations

4
PRODUCTION/

ANALYSIS
P

PE

PF
- Organizational/

 Environment

- Functional/

 Substantive
Analysis

Intelligence Threat Support

Materiel Exploitation

Materiel Acquisition

5
SECURITY COUNTER-MEASURES/

COUNTER-INTELLIGENCE (CI)
S

SE

SF
- Organizational/

 Environment

- Functional/

 Substantive
Technical Security

Physical Security

Information Security

Industrial Security

Disclosure Security

Personnel Security
Automation Security

Operations Security

Counterintelligence

6
EDUCATION/

TRAINING
E

EE

EF
- Organizational/

 Environment

- Functional/

 Substantive
Instructor

Education

Training

7
INTELLIGENCE

 COMBAT

DEVELOPMENT

I

IE

IF

- Organizational/

 Environment

- Functional/

 Substantive
- General Intel

 Combat

 Developments

- Design and

 Development

- Materiel Acquisition

- Staff Management

Step 2

Subgroups of the Common/Core (Non-Supervisory) Technical Track with Associated Competencies

UNIVERSAL (CU)

(6 or more)
LEADER-

SHIP/TEAM-

WORK (CL)

(3 or more)
ORGANIZA-

TIONAL/

ENVIRON-

MENT (CE)
(4 or more)
FUNCTIONAL/

SUBSTANTIVE

 (CF)
(3 or more)

CU.1 Written Communication
CL.1 Project Management
CE.1 Army Roles, Customs and Courtesies
CF.1 Broad Career Area Expertise

CU.2 Oral Communication
CL.2 Teamwork/

Teambuilding/Leadership
CE.2 Army Organizational Roles
CF.2 Multi-Career Areas/ Related Disciplines

CU.3 Computer Skills
CL.3 Concept Facilitation/

Influencing/

Negotiating
CE.3 DOD and Joint Organizational Structures, Roles and Missions
CF.3 Intelligence Cycle

CU.4 Staff Work
CL.4 Decision Making
CE.4 Intelligence Community and the National Intel Process
CF.4 National Security and Military Strategy

CU.5 Reasoning/

Problem Solving/

Creative Thinking
CL.5 Evaluation and Critique
CE.5 Army Intelligence Roles and Functions
CF.5 Intel-Unique Computer/Net-

work Systems

CU.6 Self-Management/ Initiative

CE.6 Interagency Coordination

CU.7 Security Precepts, Requirements, and Procedures

CE.7 Force Integration

CU.8 Diversity Awareness

CU.9 DCIPS/

CP35

CU.10 Funding and Contracting; Cost Analysis

[image: image1.png]

Step 3

(((Group 5–Security Countermeasures/ Counterintelligence Competencies These competencies are for all careerists whose main duties/functions relate to either Counterintelligence (CI) or Security Countermeasures (SCM). All careerists are responsible for the competencies under the Organization/Environment Subgroup. Careerists are only responsible for the competencies in the Functional/ Substantive subgroup relating to their assigned specialties/ disciplines/ functions. Key: CI = Counter-intelligence, TECH = Technical Security, INFO = Information Security, DISC = Disclosure Security, AUTO = Automation Security or Security, PHYS = Physical Security, IND = Industrial Security and Information Assurance (IA), OPS = Operations, PERS = Personnel Security.

ORGANIZA-TIONAL/

ENVIRON-MENT (SE)

 (3 or more)
S

P

E

C
FUNCTIONAL/

SUBSTANTIVE (SF)

(9 or more)
CI
TECH
INFO
DISC
AUTO
OPS
PHYS
IND
PERS

SE.1 DOD Organizations & their Investigative Respon-sibilities
A

L

L
SF.1 Security Laws and Regulations
X
X
X
X
X
X
X
X
X

SE.2 Analysis Organizations
ALL
SF.2 Intel Laws & Related Statutes
X
X
X
X
X
X
X
X
X

SE.3 HUMINT Operations
ALL
SF.3 Countermeasure Disciplines
X
X
X
X
X
X
X
X
X

SE.4 Joint Interagency Operations
ALL
SF.4 Foreign Intelligence Threat
X
X
X
X
X
X
X
X
X

SE.5 Multidiscipline SCM or CI Operations
ALL
SF.5 ADP/IA Security Operations
X
X
X
X
X
X
X
X

SF.6 Acquisition Systems Protection Program
X
X
X
X
X
X
X
X
X

SF.7 Special Access Program Requirements
X
X
X
X
X
X
X
X
X

SF.8 Foreign Disclosure
X
X
X
X
X
X
X
X
X

SF.9 Counterterrorism and Antiterrorism
X
X
X
X
X
X
X
X
X

SF.10 Counter-proliferation
X
X
X
X
X
X
X
X
X

SF.11 Foreign Ground Forces
X
X
X
X
X
X

SF.12 Technical Surveillance Counter-measures
X
X
X

X

X

SF.13 Counter-intelligence (CI)
X
X
X
X

SF.14 Counter-intelligence Requirements and Procedures
X
X
X

X

X

SF.15 Certification Requirements
X
X

SF.16 Polygraph Operations

X

X

Step 4a DOCMENTATION OF COMPETENCY FROM TRAINING OR EDUCATION FOR CP-35
 NAME:

 DSN NO:
 SERIES: 080 CURRENT GRADE: 12 .
 CURRENT ORGANIZATION:

 CAREER TRACK: Non-Supervisory/Technical .
 CAREER AREA: Security Countermeasures/CI
 CAREER LEVEL:
Journeyman SPECIALITY: Personnel Security .

 Check If Continuation Page Attached .

EDUCATION OR TRAINING COURSE/ CLASS COMPLETED

Title
LEVEL
DAYS
DATES
 SOURCE

(Training Center, College, or Organization Offering the training/course)
COMPETENCIES (Indicate competencies improved or attained by completion of the training or course)

Code Competency name

 Level = Introductory (I), Intermediate (M), Advanced (A). Days = Number of days of training. Dates = dates of course or class.

 Code/Name = Alpha code & name for competency from Appendix A of ACTEDS Plan.

 SIGNATURES E-MAIL ADDRESS DATE

 VERIFICATION:

 I certify, that, to the best of my EMPLOYEE (Application):

 .

 knowledge and belief, all of the

 information on and attached to SUPERVISOR (Endorsement):

 this document is true, correct,

 complete and made in good faith. MGR/ACPM (Optional):

 Step 4b DOCUMENTATION OF COMPETENCY FROM EXPERIENCE FOR CP - 35

(Separate sheet for each assignment)

<DIV ALIGN="center">
 PRIVATE
1a. Name:
 b. Present Army MACOM:

 c. EmaiL Address:
 d. Phone:
 e. DSN:

2a. Career Area: Security Countermeasures
b. Track: Technical/

Non-supervisory
c. Level: Journeyman
d. Series: 080
e. Grade: 12
f. Specialty: Personnel Security

 3. Competencies Improved or Attained from Assignment (Use separate sheet of bond paper to continue)
Code
Competency
Code
 Competency

 4. Rotational Assignment/Permanent Assignment

PRIVATE
a. Assignment/Position Title:
b. Military/Civilian Grade:

c. Date(s) of Assignment - From: To:
d. # Months:
 e. Org during Asgn:

f. Location/DUty Station:

g. Position Description (Duties actually performed related to competencies claimed. Use separate sheet of bond paper to continue)

h. Verifying Official:
 i. E-maiL Address:

5. Certification. I certify that, to the best of my knowledge and belief, all of the information on and attached to this document is true, correct, complete and made in good faith.

 SIGNATURE E-MAIL ADDRESS DATE

 EMPLOYEE (Application):

 SUPEVISOR (Endorsement):

 MGR/ACPM (Optional):

Step 4c

DOCUMENTATION OF COMPETENCY FROM SELF-DEVELOPMENTAL ACTIVITIES FOR CP-35

 NAME:

 DSN NO:
 SERIES: 080 CURRENT GRADE: 12 .
 CURRENT ORGANIZATION:

 CAREER TRACK: Technical/Non-supervisory .
 CAREER AREA: Security Countermeasuree CAREER LEVEL: Journeyman SPECIALITY:
Personnel Security .

 Page of pages.

SELF-DEVELOPMENT ACTIVITY (Professional Societies, Community Activities, Published Articles or Books, Teaching, etc)

 Activity
DATES

From To
DAYS/

MONTHS

COMPETENCIES

 (Indicate competencies improved or attained by completion of the training or course)

Code Competency name

 Dates = dates of activity. Days/Months = number of days or months of activity. Code/Name = Alpha code and

 name for competency from Appendix A to ACTEDS Plan.

 SIGNATURES E-MAIL ADDRESS DATE

 VERIFICATION:

 I certify, that, to the best of my EMPLOYEE (Application):

 knowledge and belief, all of the

 information on and attached to SUPERVISORY (Endorsement)

 this document is true, correct,

 complete and made in good faith. MGR/ACPM (Optional):

Step 5a

CERTIFICATION OF COMPETENCY LEVEL FOR CP–35

(Summary Sheet – Common Core & Supv/Mgmt Competencies)

NAME:

 DSN NO:
 SERIES: 080 CURRENT GRADE: 12 .
CURRENT ORGANIZATION:

 CAREER TRACK: Technical/Nonsupervisory .

CAREER AREA: Security Countermeasures/CI SPECIALITY: Personnel Security CAREER LEVEL: Journeyman .

COMMON/CORE GROUP & TECHNICAL TRACK Initials

Code Subgroup/Competency Emp Supv Mgr CPM
SUPERVISORY/MANAGERIAL GROUP & TRACK Initials
 Code Subgroup/Competency Emp Supv Mgr CPM

CU
UNIVERSAL (5 or more)

ML
LEADING CHANGE (5 or more)

CU.1
Writing

ML.1
Continual Learning

CU.2
Oral Communications

ML.2
Creativity and Innovation

CU.3*
Computer Skills

ML.3
Flexibility

CU.4*
Staff Work

ML.4
Resilience

CU.5
Reasoning

ML.5
External Awareness

CU.6
Self-Management/Initiative

ML.6
Service Motivation

CU.7*
Security Precepts, Requirements and Procedures

ML.7
Strategic Thinking

CU.8
Diversity Awareness

ML.8
Vision

CU.9
DCIPS/CP-35

MP
LEADING PEOPLE (3 or more)

CL
LEADERSHIP/TEAMWORK (3 or more)

MP.1
Conflict Management

CL.1
Project Management

MP.2
Cultural Awareness

CL.2
Teamwork/Teambuilding/Leadership

MP.3
Integrity/Honesty

CL.3
Concept Facilitation/influencing/Negotiating

MP.4
Team Building

CL.4
Decision Making

MR
RESULTS DRIVEN (4 or more)

CL.5
Evaluation and Critique

MR.1
Accountability

CE
ORGANIZATIONAL/ENVIRONMENT (4 or more)

MR.2
Customer Service

CE.1*
Army Roles, Customs and Courtesies

MR.3
Decisiveness

CE.2*
Army Organizational Roles

MR.4
Problem Solving

CE.3*
DOD and joint Organizational Structures, Roles and Missions

MR.5
Technical Credibility

CE.4*
Intelligence Community and the National Intelligence Process

MR.6
Entrepreneurship

CE.5*
Army Intelligence Roles and Functions

MB
BUSINESS ACUMEN (2 or more)

CE.6*
Interagency Coordination

MB.1
Human Resource Management

CF
FUNCTIONAL/SUBSTANTIVE (3 or more)

MB.2
Financial Management

CF.1*
Broad Career Area Expertise

MB.3
Technology Management

CF.2*
Related Disciplines/Career Areas

MC
BUILDING COALITIONS/

COMMUNICATIONS (4 or more)

CF.3*
Intelligence Cycle

MC.1
Influencing/Negotiating

CF.4*
National Security and Military Strategy

MC.2
Interpersonal Skills

CF.5*
Force Integration

MC.3
Oral Communications

CF.6*
Intelligence-Unique Computer/Network Systems

MC.4
Partnering

MC.5
Written Communication

MC.6
Political Savvy

*Applies also to those in the Supervisory/Managerial Career Track

Emp = Employee Initials. Supv = Supervisory Initials. Mgr = Manager’s Initials. CPM = CPM Initials

 VERIFICATION: SIGNATURES E-MAIL ADDRESS DATE

 I certify, that, to the best of my EMPLOYEE (Application):

 knowledge and belief, all of the

 information on and attached to SUPERVISOR (Endorsement):

 this document is true, correct,

 complete and made in good faith. MANAGER/ACPM (Endorsement):

 .

 CPM (Approval): .
Step 5b

CERTIFICATION OF COMPETENCY LEVEL FOR CP – 35

 (Summary Sheet – Career Area Competencies)

NAME:

 DSN NO:
 SERIES: 080 CURRENT GRADE: 12 .
CURRENT ORGANIZATION:

 CAREER TRACK: Technical/Nonsupervisory .

CAREER AREA: Security Countermeasures/CI SPECIALITY: Personnel Security CAREER LEVEL Journeyman .

Organizations/Environmental Competencies

Code Subgroup/Competencies Emp Supv Mgr CPM
 Functional/Substantive Competencies:

Code Subgroups/Competencies Emp Supv Mgr CPM

SE.1
DOD Organizations and their Investigative Responsibilities

SF.1
Security Laws and Regulations

SE.4
Joint Interagency Operations

SF.2
Intelligence Laws & Related Statutes

SE.5
Multidiscipline SCM or CI Operations

SF.3
Countermeasure Disciplines

SF.4
Foreign Intelligence Threat

SF.6
Acquisition Systems Protection Requirements

SF.7
Special Access Program Requirements

SF.9
Counterterrorism and Antiterrorism

SF.14
Counterintelligence Requirements and Procedures

SF.16
Polygraph Operations

JOB SPECIFIC OR MACOM COMPETENCY REQUIREMENTS

Emp = Employee Initials. Supv = Supervisory Initials CPM= CPM or ACPM. *Could include Language and Area Studies requirements

VERIFICATION: SIGNATURES E-MAIL ADDRESS DATE

 I certify, that, to the best of my EMPLOYEE (Application):

 .

 knowledge and belief, all of the

 information on and attached to SUPERVISOR (Endorsement):

 .
 this docUment is true, correct,

 complete and made in good faith. MANAGER/ACPM (Endorsement):

 .

 CPM (Approval): .
STANDARDS OF COMPETENCY BY LEVEL

· Developmental (Grades 5 to 9): General knowledge of and expertise with the principles, concepts and/or methodologies of the competency as attained from education or basic/familiarization/overview courses and/or initial on-the-job orientation/training and closely supervised assignments. Becomes qualified to advance to intermediate courses and perform a range of routine assignments under general supervision relying on the competency.

· Journeyman/Supervisor (Grades 10 to13): Thorough, complete Understanding of and expertise in the principles, concepts and/or methodologies of the competency as attained from education and intermediate courses, and in some cases advanced courses, as well as successful experience in a variety of complex assignments, Under normal supervision, that require the competency. Able to Lead and guide Lower-graded personnel.

· Expert/Manager (Grades 14 to15): Mastery of the principles, concepts and/or methodologies of subject/competency and expertise as attained from the most advanced training and graduate Level education, such as IC or Joint education and/or training, as well as significant success in performing the most demanding assignments requiring the competency. Able to experiment and apply new developments in the competency to problems/tasks not susceptible to treatment by accepted methods.

· Senior Expert/Executive (Grades above 15): Mastery of the subject/competency – a recognized expert within DOD and/or the IC.

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, along with an index of articles/subjects covered in subsequent Updates. 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 NIPERnet 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.

� EMBED Word.Picture.8 ���

14

 PAGE
12
PAGE
14

 12

_1040822529.doc
[image: image1.png]

_1035186870.doc
[image: image1.png]

