[image: image1.png]

[image: image2.png]

DCIPS/IPMO UPDATE NO. 2002-3 3 May 2002

DCIPS/IPMO UPDATE No. 2002-3 3 May 2002

TABLE OF CONTENTS Page No.

I. CAREER PROGRAM 35 (INTELLIGENCE)

A. A Career Program Planning Board (CPPB) Will Soon Meet at Ft Huachuca

 to Review and Validate the Army Civilian Training, Education and

 Development System (ACTEDS) Plan for the Intelligence Career Program
2

 B. We Expect Available Funding to Significantly Increase in FY03 for the

 Functional Chief Representative (FCR) Competitive Development Program
2

 C. A Functional Chief Memorandum Has Been Signed Requiring Senior

 Leaders to Review Recruitment Actions for GG-14 and 15 Positions to

 Promote Diversity in the Workforce

3

 D. The Joint Military Intelligence College (JMIC) May Still Accept Applications

 for FY03 Programs if Received NLT 1 June.

3

 E. Managers May Consider New Intelligence Community Programs For Both

 New Hires and Junior Journeymen

5

 F. Payment of PCS Costs is Required by the ACTEDS Plan When

 Competitively Filling GG-13 and Above Positions with Army-Wide or Wider

 Areas of Consideration

7

II. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. New Strategies Are Identified to Aid In Increasing the Number of Army

 Careerists Going Out of Army on Intelligence Community Assignment

 Program (ICAP) Assignments

7

 B. The Joint Intelligence Virtual University (JIVU) Continues to Grow To Meet

 Your Requirements

8

 C. Nominations for the July Offering of the Intelligence Community Orientation

 Course Are Due NLT 14 May

8

 D. Summary of the Recent Intelligence Community Training and Education

 Board (TEB) Meeting

9

 E. Clarification on “Managing Intelligence Community Issues” Course

10

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

 A. An Army Intelligence/DCIPS Recruitment Website is Being Proposed

 That Will Be Linked to Multiple Sites and Attract More Applicants

10

 B. Discussion About When Promotion Actions of Incumbents Must Be

 Competitive and When They May Be Non-Competitive

10

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

 A. Summary of the Recent Senior Steering Group (SSG) Meeting on

 Revitalizing and Reshaping the Workforce Thrust

11

V. IPMO WEBSITES AND STAFF LISTING

 A. IPMO Staff Listing

12

 B. IPMO Websites

12

APPENDIX - Senior Civilian Affirmative Outreach and Recruitment Policy

(GG-15 and GG-14) for Career Program (CP) - 35, Intelligence

14

I. CAREER PROGRAM 35 (INTELLIGENCE).

 A. A Career Program Planning Board (CPPB) Will Soon Meet at Ft Huachuca to Review and Validate the Army Civilian Training, Education and Development System (ACTEDS) Plan for the Intelligence Career Program. Approximately 35 MACOM Career Program Managers, interested Activity Career Program Managers, and HQDA Functional Managers will be attending this CPPB that will take place from 7-9 May. Both the Functional Chief, LTG Robert Noonan and the Functional Chief Representative, Mr. Terrance Ford, will speak. The CPPB is expected to have the following outcomes: validation and update of the Army Civilian Training, Education and Development System (ACTEDS) plan for Career Program 35, Intelligence; determination of intern and competitive development funding requirements for CP-35 for the next few years; greater understanding of and support for the Intelligence Community Officer (ICO) Programs; determination of key products to be completed by the IPMO in support of the career program and DCIPS; an updated understanding by the participants of near-term DCIPS policy and program changes; and, a better relationship with the servicing Human Resource professionals at Ft. Huachuca. (IPMO POC can be reached by e-mail at dcips@hqda.army.mil or by phone at DSN329-1569. If sending e-mail, please put in your “subject line” – “CPPB”)

 B. We Expect Available Funding to Significantly Increase in FY03 for the Functional Chief Representative (FCR) Competitive Development Program (CDP).

 1. Significant Growth in Funding Requested for FY03. The Intelligence Personnel Management Office (IPMO) has recently submitted a request for a substantial increase in funding for the CP-35 CDP. In FY02, the CP was granted approximately $150K for short-term technical and supervisory training as well as university training, of which all has been obligated. In FY03, CP-35 is asking for $229K. The CP was given an additional $100K in FY02 to fund Intelligence Community Assignment Program (ICAP) Temporary Change of Station (TCS) and related training. In FY03, CP-35 is asking for $92K.

 2. Temporary Freeze on FY02 Funding Now Lifted. About a month ago, the Office of the DCS, G-1 was compelled to freeze FCR funding for all career programs in an attempt to obtain additional funding to meet a significant shortfall for interns. Several days ago that freeze was lifted and the funding was restored. Unfortunately, it resulted in some training not being funded or only partially funded if it was to start in April or May. However, with the restoration of our funds, reimbursement can be made.

 3. Not Too Soon to Plan for FY03. We now expect significant increase in funding for FY03. Supervisors and managers, military as well as civilian, are urged to review and prioritize the training and development requirements of their CP-35 careerists and ensure that the most deserving that cannot be funded locally be submitted for funding by the FCR CDP.

 a. Where to Get Information. Career Program (CP) - 35 will fund meritorious nominations for training and development as described in the FY2002 Army Civilian

 available on the INTERNET at http://cpol.army.mil/train/catalog/index.html Chapter 3 of that catalog contains centrally funded opportunities for Professional/Administrative Career Path DCIPS employees in CP-35 as well as for other Army career programs, however, employees in other CPs must seek funding either locally or from their own CP’s FCR. The FY2003 Catalog will come out this summer but will change little from the FY2002 edition.

 b. What Can Be Funded. CP-35 careerists may submit nominations for separate competitive consideration for one or more of the following categories:
Short-term Management or Technical Training (besides Intelligence, Security and Intelligence Related training, can also include such activities as language training); Developmental Assignments; or full or part-time University Education (also includes such activities as the Joint Military Intelligence College (JMIC) and foreign area studies programs). Careerists may propose programs that combine training and development from two or more categories. They may also request funding for just a part of their training such as just for TDY costs.

 c. New Focus on Technical Training. We are expecting to fund more short-term technical training courses in FY03. We are expecting many careerists to seek funding for courses they need to improve competencies required by either the new ACTEDS plan or by the Intelligence Community Officer Training (ICOT) curriculum.

 d. Timely Action Required. The quicker the training and development funding request can be submitted the better. Requests will compete with all others received. The ADCSINT, acting as the Functional Chief Representative, will decide which get funded. All funding requests for training and development that would begin in the 1st Qtr of FY03 should reach the IPMO NLT 16 August 2002. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “FCR CPD”)

 C. A Functional Chief Memo Has Been Signed Requiring Senior Leaders to Review Recruitment Actions for GG-14 and 15 Positions to Promote Diversity in the Workforce. The Functional Chief (FC) of Career Program 35, the DCS, G-2 of the Army, recently signed a policy memorandum on diversity that directs senior leadership to carefully review recruitment actions for career program positions at grades 14 and 15. The guidance in this memorandum is already incorporated into the current addition of the Army Civilian Training, Education and Development System (ACTEDS) Plan for Career Program. A copy of that memo is provided at the Appendix. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1589. If sending e-mail, please put in your “subject line” – “Affirmative Action”)

 D. The Joint Military Intelligence College (JMIC) May Still Accept Applications for FY03 Programs if Received by 1 June. The Joint Military Intelligence College may consider a few more nominations and applications for full-time study in the academic year 2002-2003. The following programs can be considered: Master of Science of Strategic Intelligence (MSSI); and Bachelor of Science in Intelligence (BSI)/ Undergraduate Intelligence Program (UGIP). Space is especially available to Army for interns, recent interns and journeyman at the GG-11 and 12 levels. If interested, actions should be taken immediately.

 (1) The Master Of Science Of Strategic Intelligence (MSSI). The MSSI program is a 12-month full-time curriculum consisting of 9 intelligence core courses, 5 intelligence-related electives and a master's thesis on a topic related to intelligence and national security. Applicants must be screened by a faculty committee before being nominated by their organization to attend. To apply, interested individuals must include transcripts, a writing sample, and Miller Analogies Test (MAT) results; more information is provided in the application packages.

 (2) Bachelor Of Science In Intelligence (BSI) The BSI is a fourth-year degree completion program of 400 and 500 level classes that affords those students who have earned three years of undergraduate credits a means of completing their degree requirements. Applicants must have a minimum of 80 semester hours, including 30 credits earned in the classroom of a regionally accredited college, 20 upper division (300 or 400 level) credits, and must have completed general education requirements as follows: 9 credits in communication skills, 6 of which must be composition-related; 12 credits in math or science, 3 of which must be math; and 15 credits in the humanities, social sciences or fine arts. Applicants must submit their undergraduate records and a writing sample; more information is provided in the application.

 (3) Undergraduate Certificate Program. The College also offers a nine-month undergraduate certificate program (UGIP) consisting of 300 level coursework. The academic prerequisites include a minimum of 15 semester hours earned in the classroom of a regionally accredited college. Students who complete the UGIP may apply credits towards a bachelor's at another school.
 (4) How To Apply. These programs are open to intelligence professionals and intelligence support professionals who hold the required clearances.

Interested individuals may contact the Admissions Officer, Tom Van Wagner for more information at either (202) 231-3319/3299, fax (202) 231-8652 (DSN prefix is 428) or via email at thomas.vanwagner@dia.mil. More information can be obtained on the INTERNET at http://www.dia.mil/Jmic The JMIC also has part-time programs for evening or weekend students. Applications are due for those program by April of every year. Careerists living within the Washington DC area can also sometimes take courses on a space available basis. Army careerists interested in these programs must use the application package listed in the ACTEDS FY2002 Training Catalog on the web site CPOL.ARMY.MIL and send it through MACOM channels to the IPMO.

(IPMO POC can be reached by e-mail at dcips@hqda.army.mil or by phone at DSN329-1569. If sending e-mail, please put in your “subject line” – “JMIC”)

 E. Managers May Consider Intelligence Community Programs For Both New Hires and Junior Journeyman.

 1. Intelligence Community Scholars Program (ICSP) - A New Opportunity for those In the Entry/Developmental Grade Band. As part of the defense intelligence community’s endeavor to revitalize and reshape the workforce, the Intelligence Community Scholars Program (ICSP) is a remarkable opportunity for recent college graduates seeking a career in defense intelligence. The program allows eight newly hired graduates each year to begin their careers as graduate students seeking a Master of Science of Strategic Intelligence (MSSI) degree at the Joint Military Intelligence College (JMIC). Upon graduation, participants return to their employing service or agency. Minorities, women and individuals with disabilities are especially encouraged to apply and seek endorsement of their chain of command. The MSSI degree program is an accredited professional degree program and includes core and elective courses in analytic methods, intelligence collection, national security policy, intelligence community organizations, regional assessments, transnational issues, and military strategy. In addition to their coursework, MSSI students produce a Master’s thesis on an intelligence-related topic. Each military service and DoD intelligence agency is encouraged to nominate recent hires that are college graduates to participate in the program.

 a. Eligibility Criteria: A baccalaureate degree from a regionally accredited institution; Cumulative GPA of 3.0 or higher on a 4.0 scale, or its equivalent at the time of application; Score of 500 on the verbal and analytical portions of the GRE (Scores over five years old will not be accepted); U.S. citizenship of applicant and immediate family members (All students selected for the program are required to satisfactorily complete a security background investigation). Once nominees are deemed to be academically admissible to the JMIC, a selection board consisting of representatives from throughout the defense intelligence community and the faculty of the JMIC will select eight participants.

 b. Benefits: Students accepted for this program receive: A year of full-time study in the Master of Science of Strategic Intelligence degree program; Continuation of full salary and benefits from the employing service or agency; An opportunity to share experiences with other students from throughout the defense Intelligence Community.

 c. Nomination Procedures: DIA will request up to two nominations from each service and DoD intelligence agency. Nomination packages must include the following: A cover letter from the nominee’s command endorsing the nominee; Nominee official undergraduate transcripts; Nominee Graduate Record Exam results; A 500-word essay from the nominee, typed and double spaced, addressing the question:
“what, in your view, will be the greatest threat to U.S. national security in the next 20 years?” The essay will be scored by JMIC Graduate Admissions Board members for content, structure, and mechanics.; Race and National Origin Identification Form (SF-

181) and Self-Identification of Handicap Form (SF-256). Note: The data from these two forms is used for statistical purposes only.

 d. Timeline: MACOM and Activity Career Program Managers are strongly encouraged to consider this program for their new hires into the Entry/Development Grade Band of the Professional/Administrative Career Path. Last year endorsed nominations had to be received in the Intelligence Personnel Management Office NLT 28 December. Eligibility determination was made by JMIC in late January. A selection board of representatives from the defense intelligence community was convened in February. Selections were announced in March.
 2. Department of Defense Intelligence Community (DoD IC) Fellowship Program The Program. The Department of Defense Intelligence Community (DoD IC) Fellowship Program is a career development program for entry- to junior journeyman-level (GG-5-12) analysts. Key elements of the program include an educational assignment to the Joint Military Intelligence College (JMIC) to obtain a Master of Science of Strategic Intelligence (MSSI) degree; a 6-month rotation to another DoD IC component; and a close mentoring relationship with a senior analyst. The overarching goal of the DoD IC Fellowship Program is to develop a cadre of analysts with breadth of understanding of the intelligence function as a whole, depth of understanding in their specialty, and job experience within their specialty in more than one DoD IC component.

 a. Participants in the DoD IC Fellowship Program will be competitively selected by ADCSINT, acting in his capacity as the Functional Chief Representative, using the forms for long-term training found in Chapter 3 of the ACTEDS Training Catalog discussed in the article above. Army may identify up to two fellows per year. Army must ensure their nominees meet the MSSI eligibility criteria outlined below. Upon JMIC verification that eligibility criteria have been met, the participant, with the assistance of their MACOM Career Program Manager, will identify a mentor for each fellow who will remain intimately involved in the development of the fellow throughout the Fellowship Program.

 b. The MSSI program for fellows will be a focused, tailored experience developed in conjunction with the fellow, the mentor, and the JMIC staff. Examples of tailoring include, but are not limited to, selection of the thesis topic, selection of elective courses, and specialized experiences not available to other MSSI students. A key role of the mentor will be to help tailor the MSSI experience based on the fellow’s projected future assignments. The mentor will also play the key role in selecting and coordinating the 6-month rotation in another DoD IC component upon the fellow’s graduation. Rotations should be selected to achieve depth in the specific area in which the fellow will be working upon completion of the Fellowship Program.

 c. The DoD IC Fellowship Program allows each fellow to receive academic training and diverse professional experiences in preparation for long-term careers in the DoD IC. Upon completion of the DoD IC Fellowship Program, fellows will return to their employing DoD IC component where they can immediately apply what they have learned. Minorities, women, and disabled individuals are strongly encouraged to apply.

 d. Eligibility Requirements. The MSSI degree program is an accredited professional degree program and includes core and elective courses in analytic methods, intelligence collection, national security policy, intelligence community organization, regional assessments, transnational issues and military strategy. In addition to their course work, MSSI students complete a thesis on an intelligence-related topic. Eligibility Criteria include:
· A baccalaureate degree from a regionally accredited institution

· College cumulative GPA of 3.0 or higher on a 4.0 scale (or its equivalent)

· Miller Analogies Test score of at least 60 or GRE scores of at least 500 on both the verbal and analytical portions

· TS/SCI Clearance

 e. Timelines/Nomination Procedures Applications for admission to the College under the DoD IC Fellowship Program must be submitted to the IPMO NLT February. The Program’s start date will be in August of each year.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “IC Programs”)

 F. Payment of PCS Costs is Required by the ACTEDS Plan When Competitively Filling GG-13 and Above Positions at Army-Wide or Wider Areas of Consideration. Many questions and concerns have been received about the common practice in Army of not offering to pay PCS costs when advertising to fill career program positions. This is a problem and concern for all career programs not just Career Program – 35, Intelligence. It is Army policy that if a statement is not included on a vacancy announcement that the command in question will not pay PCS, then PCS must be paid if a current Federal employee that must relocate to accept it is selected for the position. The Army Civilian Training, Education and Development System (ACTEDS) plan for Career Program 35 states: “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 [MACOM Career Program Manager].” Managers and selecting official should ensure that their Human Resource service providers accurately reflect this policy on vacancy announcements. Career Program Managers (CPMs) and ACPMs should campaign for sufficient funds to be set aside. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1569. If sending e-mail, please put in your “subject line” – “PCS”)

II. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. New Strategies Are Identified to Aide in Increasing the Number of Army Careerists Going Out of Army on Intelligence Community Assignment Program (ICAP) Assignments.

 1. ICAP Nominations Due at IPMO By 10 May. Applications from Army careerists are due for ICAP positions that were open during the April cycle.

 2. Targeted Marketing. The Intelligence Community continually reviews the ICAP program to determine where improvements can be made. A current recommendation is to consider targeted marketing of ICAP positions with IC Agency and Service components that have similar missions. Secondly, it is recommended that effort be made to promote exchanges of personnel between these matching organizations to moderate or eliminate a decline in staffing levels. The last edition of this UPDATE reported that Army’s DCS, G-2 recently recommended this strategy to Army Senior Intelligence Officers in a memo. This office stands ready to assist in approaching targeted organizations and in arranging resultant ICAP assignments through the normal competitive ICAP process.

 3. Target Joint Commands. Army careerists will receive ICAP credit for service with joint commands, even those for which Army is the executive agent. EUCOM, SOUTHCOM, PACOM, etc. all become potential commands for “targeted marketing.” They are also organizations that have employees with highly desirable skills. Managers are therefore urged to consider marketing their positions with elements of these commands to get highly qualified ICAPers to come into their organization and consider recommending ICAP assignments with those organizations to their own careerists.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “ICAP”)

 B. The Joint Intelligence Virtual University (JIVU) Continues to Grow To Meet Your Requirements. JIVU is a significant new source of intelligence training on both JWICS and SIPRnet. Hundreds of new users register each month. A total of 3,103 users have registered for JIVU courses, 2,664 on JWICS, and 439 on the SIPRnet. A total of 1,345 course completions were recorded as of 1 May 02 (1,068 on JWICS and 277 on SIPRnet). As of March, DIA had the largest number of registered users at 825; with Navy – 86; Army – 84; Air Force – 48; ONI – 27; PACOM – 19; NIMA – 19; NSA – 17; AIA – 15; NRO – 12; and SPACECOM – 11. Registrants indicating "other" as their organization totaled 734. A draft marketing plan that will target Services, Commands and Agencies has been initiated. There are 118 Intelligence courses on the JWICS, and 141 on the SIPRnet. Five Army MASINT courses are about to be added. There are also currently 809 ADP/Information Technology courses and 600 skill soft (e.g., management and career development) courses offered. JIVU can be found on both JWICS/INTELINK-TS at http://shady1.diac.jol.ic.gov and the SIPRNet at http://206.36.151.210 . (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “JIVU”)

 C. Nominations for the July Offering of the Intelligence Community Orientation Course Are Due NLT 14 May. All DCIPS employees in grades 13 and above are now eligible to attend the Intelligence Community Orientation Course on a space-available basis and space is generally available. Attendees will hear briefings by senior officers from across the IC on the current issues in their organizations. A tour of a key IC facility is also included. This one-week course will be offered once more this year from 22-26 July. These sessions will be conducted at the National Imagery and Mapping Agency, Reston, VA facility. Priority consideration will continue to be given to ICAP and ICAP-Equivalent candidates. Nominations for the July course are due at the IPMO NLT 14 May. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1569. If sending e-mail, please put in your “subject line” – “ICOC”)

 D. Summary of the Recent Intelligence Community Training and Education Board (TEB) Off-Site.

 1. General Discussion. The TEB recently met to review each other’s training programs and propose TEB activities for the next year. It was learned that the major IC agencies are going to be hiring large numbers of new people almost immediately in response to 9/11. This could offer developmental opportunities for many Army careerists. It was also learned that a lot of new training is being developed by the big agencies that will fill significant gaps, i.e., analyst training, etc. A companion effort is underway to move as much as possible to computer based training that can be added to the Joint Intelligence Virtual University (JIVU). The Joint Military Intelligence College will be hosting a one-day meeting in the near future on Homeland Defense Training. It was also disclosed that the Intelligence Community Senior Leader Program (ICSLP) for civilians above GG-15 will continue to be funded in FY03, CIA agreed to take over the Executive Agent responsibility for this course from NSA beginning in FY03, and consensus was reached that the course would be re-crafted in FY03 to add simulations/exercises that will model joint behavior/skills.

 2. Leadership Training. Steve Mercer, Head of Boeing Corporation’s Leadership Training Center, spoke at the off-site. He believed that it was a waste of time to try to determine the one “unique” set of leadership competencies to train against. He felt that the competencies are generally well known and it was much more important to just train. He also said that each level of supervision/leadership require the same leadership competencies but different desired behaviors are expected. Mr. Mercer said that he doesn't “teach” leadership but rather makes students aware of all its dimensions and helps them determine what they need to work on. He uses simulations/exercises extensively. He believes the best training activity is to apply what has been learned quickly back on the job. Boeing offers a number of sustaining mechanisms for their students to include assigned coaches from their school and refresher training opportunities. He believes organizations should offer courses/experiences for each major milestone/level/type of supervision. The TEB will have a Leadership working group continue to pull together what each agency and service in the Intelligence Community is doing and ensure it is shared within the TEB so that all can take advantage (clearing house). (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “IC Programs”)

 E. Clarification Concerning the Managing Intelligence Community Issues Course. This two-day course identifies issues and activities related to intelligence policy and planning; programming and budgeting; analysis and production to ensure efficient and effective collection of national intelligence; and an overview of the role of Office of the Deputy Director of Central Intelligence for Community Management. The target audience is GG-14/15s who currently are involved in Intelligence Community issues, or have an interest in Community matters. There is no tuition charge for this course. The next available session will be conducted at CIA Headquarters on 20-21 August. This course fills quickly, so apply early. For more information, or to enroll in this course, call Mary Alice Parker at (703) 613-6709. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “IC Course”)

 III. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.
 A. An Army Intelligence/DCIPS Recruitment Website is Being Proposed That Will Be Linked to Multiple Sites and Attract More Applicants. The Intelligence Personnel Management Office has developed a model of an INTERNET website for non-Army applicants seeking positions with Army’s Intelligence Community. The present draft of the proposal includes sections on: Current Employment Opportunities in Army; Army Intelligence Mission, Vision, Organization and Locations; Key Careers and Present “In-Demand” Occupations; Benefits (Salaries, Fringe Benefits, Training); Civilian Employment Process (Decentralized Hiring, Regional Databases, Resumes, Clearance Requirements & Other Conditions of Employment); Human Resource [HR] System (the Defense Civilian Intelligence Personnel System [DCIPS]; and, Intelligence Community Employment Opportunities. This website would provide a single portal with links to sites with relevant information, such as to the Employment Opportunities section of Civilian Personnel On-Iine, or to webpages that the IPMO would directly maintain, such as on the DCIPS HR System. It will also be linked to the Intelligence Community Recruitment Website as one of 14 IC Agencies and Services represented. We believe this connection will supply a large new of candidates that we otherwise would not hear from. Career Program Managers for Career Program 35 and selected Human Resource specialists will be asked to review and comment. Others interested in commenting on the draft may contact the IPMO POC by e-mail at mailto:dcips@hqda.army.milor by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “Army DCIPS Website”.

 B. Discussion About When Promotion Actions of Incumbents Must Be Competitive and When They May Be Non-Competitive. Question: Recently, the IPMO received a query from a careerist whose boss believed his job should be upgraded. The local Human Resource service providers advised, however, that any promotion would have to be competitive. The careerist felt this was unfair since it was “his” job. He was especially concerned that some surplus person on the Priority Placement Program (PPP) would get his position. Please note that the answer given was in several parts. Answer:

 1. A basic tenant of personnel management in Army (DCIPS or Competitive Service) is that positions are established and filled with the target or full performance grade level known by all, included on any vacancy announcement, and considered in clearing the PPP stopper. This reflects an important Merit Principle - "Full and Open Competition" as well as DOD's strong commitment to displaced employees. Any change in what the target or full performance level, once there is an incumbent, would then normally be by “planned management action” - management knowingly adds duties and responsibilities to the position to an extend that the grade goes up. They have then created a new position and further competition is required to meet the Merit Principle. If competition is required, then clearing the PPP stopper is again required.

 2. DCIPS has a partial exception to this rule - We can allow noncompetitive Grade Band Promotions within bands. For instance, management could chose to non-competitively promoted someone from a GG-12 to a 13 position because the Full Performance Grade Band for Professional/Administrative work is GG-10-13 but they could not use this provision if the promotion would have been from GG-13 to 14 because it would have crossed over into the next band, the Expert Band of GG-14 and 15.
 3. However, other exceptions may apply. If your bosses were recognizing either your unique “impact on the job” or the “gradual accretion of duties and responsibilities” (rather than the planned management action to give you more duties and responsibilities) then you may be able to be non-competitively promoted and avoid PPP. Army regulation does permit management to consider non-competitive promotions in these two later cases. However, before a decision is made on whether it can be non-competitive, management must take into consideration basic merit principles (free and open competitive, etc.). The Human Resources office should advise your boss to consider whether there are other employees of equal grade in your organization doing similar work that should also be considered. They will also advise your boss to carefully ensure that it was truly not planned management action. If materially different duties have been added and/or you will stop performing some or all of your past duties, it will be hard to maintain it was not a planned management action. Management and the HR service providers are required to look at each case individually to make a fair and equitable decision. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1566. If sending e-mail, please put in your “subject line” – “Non-competitive Promotion”)

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

 A. Summary of the Recent Senior Steering Group (SSG) Meeting on Revitalizing and Reshaping the Workforce Thrust. An SSG was held on 2 May to prepare for a presentation at the up-coming Senior Military Intelligence Officer’s Conference to be held on 21 May. LTG Noonan chaired the meeting. The SSG obtained consensus that: Revitalizing and Reshaping the Workforce needs to remain a Thrust and be tracked by Senior Leaders; and that the SSG fulfills an important role as a champion. Additionally, action was recommended on a variety of subjects. The IC Training and Education Board will be asked to review the current “analysis” curriculum. Another review of actions under the tenet “Teaming with Academia” should be considered. Additional initiatives should be planned to professionalize those in the Intelligence Specialist, GG-132 series. More emphasis should be given to “accountability” within and for the civilian component. And, another call for new HR related legislation should be considered. Several initiatives were reported close to completion. It was noted that the IC Recruitment Website and a companion “give away” CD about careers with the IC will be ready for review within a month. Good progress was also reported on a methodology to forecast skill requirements. A study was recently completed on “analyst” skills. This methodology is now ready for consideration by other IC functional groups. Lastly, it was reported that good progress is finally being made on developing DCIPS policy and action is underway to revitalize the ICAP. (IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1576. If sending e-mail, please put in your “subject line” – “Revitalize/Reshape”)

V. IPMO WEBSITES AND STAFF LISTING.

 A. IPMO Staff Listing. Recent changes in security procedures have resulted in a change in practice in listing the names of the Actions Officers from the IPMO within each Update article. We will now list the following “address”- mailto:dcips@hqda.army.mil along with the POCs phone number. This is different from what we advised in the last Update. If sending e-mail, please put in your “subject line” enough information so we can route it to the right action officer. E-mail sent to this address will arrive at a common website for the Intelligence Personnel Management Office where it will be screened on a daily basis and forwarded to the appropriate action officer. The phone number listed with the “address” in any Update Article will be that of the appropriate action officer.

 B. IPMO Websites.

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

Intelink-S/SIPRNET - ODCSINT (DAMI-CP)
http://www.dami.army.smil.mil/offices/dami-cp/
Intelink-TS/JWICS - ODCSINT (DAMI-CP)
http://www.dami.ic.gov/offices/dami_cp/
Purpose and Intended Audience. This Update on the Defense Civilian Intelligence Personnel System (DCIPS) and actions of the Intelligence Personnel Management Office (IPMO) 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, SIPRNET and JWICS. On the NIPRNET go to http://www.dami.army.pentagon.mil/offices/dami-cp/newsroom.asp An important additional source of information on DCIPS is the DCIPS articles in Army’s Personnel Management Information Support System (PERMISS). They can be viewed on the NIPRNET at http://cpol.army.mil/index.html. Once there, click on Reference, then PERMISS and then on DCIPS.

Questions, Concerns and Recommendations about DCIPS/IPMO Updates. Direct concerns about the format, frequency and distribution to IPMO POC by e-mail at DCIPS@hqda.army.mil or by phone at DSN329-1930. Direct questions concerning content of individual articles to the indicated IPMO staff POC.

APPENDIX - Senior Civilian Affirmative Outreach and Recruitment Policy

(GG-15 and GG-14) for Career Program (CP) - 35, Intelligence

DAMI-CP (AR 690-13)

11 Apr 02

11

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Senior Civilian Affirmative Outreach and Recruitment Policy (GG-15 and GG-14) for Career Program (CP) - 35, Intelligence

1. References:

a. Memorandum, ASA (M&RA), 10 Mar 97, subject: Senior Civilian Affirmative Outreach and Recruitment Policy (GS-15).

b. Memorandum, DCSINT, 14 Jul 97, subject: Senior Civilian Affirmative Outreach and Recruitment Policy (GS-15 and GS-14).

2. To perform our work effectively, the Army Intelligence Community continues to need civilian employees with the widest variety of backgrounds and perspectives. As a result, we must recruit, retain, and advance a civilian intelligence force that reflects this variety and is highly diverse in terms of skills, perspectives, gender, and ethnicity.

3. Selecting officials, by their decisions, directly affect the composition of our civilian force. Reference 1a directed that all civilian positions being competitively filled at the GS-15 grade level be given special review by the responsible functional chief (FC) or proponent. Reference 1b conveyed the responsibilities the Army G-2 has as the FC for Career Program (CP) - 35, Intelligence, to critically monitor outreach, referral, and selection activities for all competitive fills of GG-15 positions. These responsibilities were delegated to senior leaders (General Officers, Senior Intelligence Executive Service, and Senior Executive Service) members only. Responsibilities were also delegated to Local Commanders or Senior Intelligence Officers for competitive fill of GG-14 positions. Commanders at all levels are ultimately accountable for Equal Employment Opportunity processes and are obligated to ensure full compliance with affirmative outreach and recruitment policy.

4. Enclosure 1 updates reference 1b. It is applicable to all CP-35 competitive selections to GG-15 and GG-14 positions and provides guidance on:

a. Intake and Diversity Management. Finding and attracting a full complement of candidates meeting the competency requirements as published in the Army Civilian Training, Education and Development System (ACTEDS) Plan for CP-35, Intelligence.

To see the ACTEDS Plan on Army's CPOL website go to http://cpol.army.mil/train/acteds/CP_35/.

DAMI-CP (AR 690-13)

SUBJECT: Senior Civilian Affirmative Outreach and Recruitment Policy (GG-15 and GG-14) for Career Program (CP) - 35, Intelligence

b. Delegated Authority. Reemphasizes the requirement to identify the position and organization affiliation that will exercise review authority in the recruitment and selection process for GG-15 and GG-14 positions at the MACOM and local level.

5. As the FC for CP-35, the Army G-2 is required to report semi-annually senior grade referral and selection statistics. Enclosure 2 provides an updated format for input to the Career Program report as required by reference 1a above.

6. This policy has been coordinated with CP-35 career program managers. The points of contact on the Army G-2 staff for senior civilian affirmative outreach and recruitment are Ms. Yolanda Watson or Ms. Joyce Grignon. Ms. Watson may be reached at DSN 329-1589, commercial (703) 601-1589 or email Yolanda.Watson@hqda.army.mil.

Ms. Grignon may be reached at DSN 329-1565, commercial (703) 601-1565 or email joyce.grignon@hqda.army.mil.

 //signed//

2 Encls

 ROBERT W. NOONAN, JR.

1. Memo, DCSINT, 14 Jul 97
 Lieutenant General, GS

2. Report Format
 Deputy Chief of Staff, G2

DISTRIBUTION:

OFFICE, SECRETARY OF THE ARMY (JDPES-W)

COMMANDER IN CHIEF

U.S. ARMY EUROPE AND SEVENTH ARMY

COMMANDER

U.S. ARMY FORCES COMMAND

U.S. ARMY MATERIEL COMMAND

U.S. ARMY TRAINING AND DOCTRINE COMMAND

U.S. ARMY CORPS OF ENGINEERS

U.S. ARMY CRIMINAL INVESTIGATION COMMAND

U.S. ARMY INTELLIGENCE AND SECURITY COMMAND

U.S. ARMY MILITARY DISTRICT OF WASHINGTON

U.S. ARMY SOUTH

U.S. ARMY PACIFIC COMMAND

U.S. ARMY SPECIAL OPERATIONS COMMAND

U.S. ARMY MEDICAL COMMAND

(CONT)

DAMI-CP (AR 690-13)

SUBJECT: Senior Civilian Affirmative Outreach and Recruitment Policy (GG-15 and GG-14) for Career Program (CP) - 35, Intelligence

DISTRIBUTION: (CONT)

U.S. ARMY RESERVE COMMAND

U.S. ARMY SPACE AND MISSILE DEFENSE COMMAND

U.S. ARMY TEST AND EVALUATION COMMAND

U.S. TOTAL ARMY PERSONNEL COMMAND

MILITARY TRAFFIC MANAGEMENT COMMAND

EIGHTH U.S. ARMY

JOINT SPECIAL OPERATIONS COMMAND

JTF-6

650TH MI GROUP

CHIEF, NATIONAL GUARD BUREAU

EUCOM J-2

CF:

SAMR-CPP

EEO AGENCY

DIRECTOR
CIVILIAN PERSONNEL OPERATIONS CENTER MANAGEMENT AGENCY
U.S. ARMY CIVILIAN PERSONNEL EVALUATION AGENCY
KOREA REGION CPOC
USAREUR REGION CPOC
PACIFIC REGION CPOC

CENTRAL CLEARANCE FACILITY

OCMI

CP-35 CPMs

WEST CPOC

FT HUACHUCA CPAC

SENIOR CIVILIAN AFFIRMATIVE OUTREACH AND RECRUITMENT POLICY

(GG-15 AND GG-14) FOR CAREER PROGRAM 35 – INTELLIGENCE

1. Assistant Secretary of the Army (Manpower and Reserve Affairs) memorandum, dated 10 March 1997, subject: Senior Civilian Affirmative Outreach and Recruitment Policy (GS-15), clarifies the responsibilities of commanders, selecting officials, functional chiefs and personnel proponents in fostering broad-based employee representation through the recruitment and selection process, particularly at the senior executive feeder grade of GS-15. Functional chiefs are charged with the responsibility to critically monitor outreach, referral, and selection activities relating to the competitive fill of all GS-15 positions in their career programs; report referral and selection statistics on a semi-annual basis; and if desired, to delegate review authority.

2. In keeping with the spirit and intent of referenced policies, commanders, managers, and supervisors at all levels who administer the Military Intelligence Career Field and Career Program (CP) - 35, Intelligence will ensure all qualified candidates are equitably considered when competing for placement to GG-15 or GG-14 positions in accordance with applicable federal, DoD, and Army Defense Civilian Intelligence Personnel System (DCIPS) guidelines. Specifically:

a. Commanders remain accountable for full compliance with affirmative outreach and recruitment policy.

b. Selecting officials will ensure that reasonable efforts are made to increase diversity of backgrounds, cultural, ethnic, or racial groups by attracting a full complement of qualified candidates to include minorities, women, and individuals with disabilities. Affirmative recruitment may often entail outreach in addition to the use of OPM USA Jobs, Army CPOL websites, and locally advertised vacancy announcements. Such outreach could include targeted advanced networking and recruitment of candidates from other intelligence agencies, through Minority College Relations Programs (MCRP) and through associations, advertisements and groups representing minorities, women, and the disabled. For in-depth guidance on Intake and Diversity Management and CP-35 mandatory referral levels, see Army Civilian Training, Education and Development System (ACTEDS) Plan for CP-35, Intelligence at: http://cpol.army.mil/train/acteds/CP_35/. Selecting officials will carefully consider and fully document justification for selections and report selection statistics to this headquarters as specified in paragraph 4.

3. Exercising Delegated Authority.

a. The Assistant Deputy Chief of Staff, G-2 and Functional Chief Representative for CP-35. HQDA ADCS, G-2 is delegated full authority to review all documents relating to the competitive hiring process for GG-15 positions in CP-35. In the absence of other written MACOM Level or local delegations of authority, HQDA ADCS, G-2 will be the reviewing authority. HQDA DCS, G-2 will continue to review referral lists and proposed selections for both Senior Intelligence Professional (SIP) and Senior Intelligence Executive Service (SIES) positions to ensure all candidates have been fully and fairly considered.

b. MACOM or Local Level. GOs, SIES, or SES members at either the MACOM level or local sites are delegated full authority for review of competitive selections to GG-15 positions under their chain of command. If a GO, SIES, or SES is not available, hiring documents for GG-15 positions will be reviewed and forwarded through the chain of command to this headquarters, for review and endorsement. Local commanders or Senior Intelligence Officers (SIOs) have review authority for GG-14 positions in CP-35 under their chain of command. A memorandum containing the title of the position and employing organization that will exercise delegated reviewing authority must be sent by addressees to HQDA DCS, G-2, (DAMI-CP), 2511 Jefferson Davis Hwy, Suite 9300, Arlington, VA 22202-3910 NLT 17 May 2002. This information will in turn be forwarded to the Office of the Assistant Secretary of the Army (Manpower & Reserve Affairs). After 17 May 2002 competitive selections for GG-15 positions in CP-35 will not be finalized without either review or endorsement by an appropriate local senior executive or GO or by this headquarters.

c. Designated reviewing officials will personally review GG-15 or GG-14 referral lists and supporting recruitment/outreach plans prior to referral of candidates to the selecting official. Follow local procedures regarding EEO reviews. Reviewing officials may participate directly in the selection process by serving on interview or selection panels, when appropriate. Reviewing officials will serve as “stewards of fairness” and seek to remove barriers to the professional advancement of candidates for senior level appointment. They are charged with intervening when either the application of the letter or the spirit of Equal Employment Opportunity policy is uncertain or questions arise concerning the application of federal merit principles. The additional responsibility for GG-14 review is required because of the greater potential in the Defense Civilian Intelligence Personnel System (DCIPS) for non-competitive promotion from GG-14 to GG-15. HQDA DCS G-2 will review command-specific representational statistics and confer with commanders, activity heads and designated reviewing authorities as appropriate.

4. A semi-annual report is required from this Career Program by the Office of the Assistant Secretary of the Army (M&RA). Enclosure 2 contains the format required for your input to our report. Similar reporting, to that required of GG-15 positions, will be submitted by local commanders or SIOs then reviewed and aggregated at the MACOM level and provided to this headquarters. Reports should be submitted to HQDA, DCS, G-2, (DAMI-CP), 2511 Jefferson Davis Hwy, Suite 9300, Arlington, VA 22202-3910, NLT 20 April and 20 October of each year. Negative reports are required. The first report is due 20 October 2002 and will reflect actions taken since 1 April 2002. Reports should be provided for all GG-15 and 14 competitive promotion actions for the reporting period.
INTELLIGENCE CAREER PROGRAM, CP-35 - SENIOR GRADE (GG-14 & GG-15) REFERRAL AND SELECTION STATISTICS

	Career Program POC (Name, Title)     
	Telephone:

DSN:      
	Telephone

Comm:     

REPORTING

OFFICE:

REPORTING PERIOD: October 1 – March 30       (YR)

April 1 – September 30       (YR)

GG-15 REFERRAL DATA: Number of Positions      .

	Referred
	White
	Black
	Hispanic
	Asian American/

Pacific Islander
	American Indian/

Alaskan Native
	Not Identified
	People with

Disabilities

	Total:     
	     
	     
	     
	     
	     
	     
	     

	Men:     
	     
	     
	     
	     
	     
	     
	     

	Women:     
	     
	     
	     
	     
	     
	     
	     

GG-15 SELECTION DATA: Number of Positions      .

	Selected
	White
	Black
	Hispanic
	Asian American/

Pacific Islander
	American Indian/

Alaskan Native
	Not Identified
	People with

Disabilities

	Total:     
	     
	     
	     
	     
	     
	     
	     

	Men:     
	     
	     
	     
	     
	     
	     
	     

	Women:     
	     
	     
	     
	     
	     
	     
	     

GG-14 REFERRAL DATA: Number of Positions      .

	Referred
	White
	Black
	Hispanic
	Asian American/

Pacific Islander
	American Indian/

Alaskan Native
	Not Identified
	People with

Disabilities

	Total:     
	     
	     
	     
	     
	     
	     
	     

	Men:     
	     
	     
	     
	     
	     
	     
	     

	Women:     
	     
	     
	     
	     
	     
	     
	     

GG-14 SELECTION DATA: Number of Positions      .

	Selected
	White
	Black
	Hispanic
	Asian American/

Pacific Islander
	American Indian/

Alaskan Native
	Not Identified
	People with

Disabilities

	Total:     
	     
	     
	     
	     
	     
	     
	     

	Men:     
	     
	     
	     
	     
	     
	     
	     

	Women:     
	     
	     
	     
	     
	     
	     
	     

	Authenticating Official (Last Name, First Name, Title)

      
	Authenticator's Signature

PAGE
2

