DCIPS/IPMO UPDATE
DCIPS/IPMO UPDATE No. 2003-1 10 October 2002

DCIPS/IPMO UPDATE No. 2003-1 10 October 2002

TABLE OF CONTENTS Page No.

I. CAREER PROGRAM 35 (INTELLIGENCE)

 A. Functional Chief Representative (FCR) Competitive Development Program

 For FY03 – Continues to Seek Nominations for Training Starting in Second

 Through Fourth Quarters.

1

 B. Nominations Sought to Support a UFR for Management Development

 Center Courses That Start in Third Through Fourth Quarters FY03

2

II. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL)

 A. Intelligence Community Assignment Program (ICAP) Vacancies to Remain

 Open Into November Because of Systems Problems

2

 B. Recent Meeting of the Intelligence Community Officer (ICO)/Intelligence

 Community Assignment Program (ICAP) Board of Governors Appraises

 FY02

3

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

 A. Army Benefits Center – Civilian Releases its First Edition of ABC-C News

3

 B. New Listing of Training Available Through the Regional Civilian Personnel

 Operations Centers (CPOCs)

4

IV. REVITALIZATION AND RESHAPING OF THE CIVILIAN WORKFORCE

 A. Volunteers Being Sought to Represent Army at the First Joint Recruitment

 Event Planned By the Intelligence Community for FY03

4

V. PERSONAL NOTE

 A. Changes in IPMO Staff

5

 B. IPMO Moving Back to the Pentagon in November

5

VI. IPMO WEBSITES AND STAFF LISTING

 A. Information from Back Issues of DCIPS/IPMO Updates Easier to Find

5

 B. IPMO Staff Listing

6

 C. IPMO Websites

6

APPENDIX A – Training Available from Civilian Personnel Operations Centers
7

I. CAREER PROGRAM 35 (INTELLIGENCE).

 A. Functional Chief Representative (FCR) Competitive Development Program For FY03 – Continues to Seek Nominations for Training Starting in Second Through Fourth Quarters. CP-35 careerists may submit nominations, through their supervisory chain, for separate competitive consideration for funding for one or more of the following categories of training, development or education: Short-term Management or Technical Training (besides Intelligence, Security and Intelligence Related training, a careerist can also include such activities as language training); short and mid-term Developmental Assignments; or full or part-time University Education (can also include such activities as TDY for attending the Joint Military Intelligence College (JMIC) or tuition and TDY to attend a foreign area studies program). 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 the TDY costs. Requests need to be submitted considerably in advance. The window for requests for programs that would start in 1st Qtr FY03 has already closed. The window for requests starting in or after 2nd Qtr FY03 will close on 18 November 2002. All nominations need to be at the IPMO by that time. Funds are limited and demand is growing. Recommend all requests for FY03 funds, regardless of quarter, be submitted by this suspense date to ensure they receive equal consideration. Any that cannot be funded with resources allocated to the G-2 by the G-1 will form the basis for a UFR. Further information on how to apply can be obtained in the FY2003 Army Civilian Training, Education and Development System (ACTEDS) Catalog 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 (CPs), however, employees in other CPs must seek funding either locally or from their own CP’s Functional Chief Representative (FCR).

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1568/1569. If sending e-mail, please put in your “subject line” – “FCR CPD”)

 B. Nominations Sought to Support a UFR for Management Development Center Courses That Start in Third Through Fourth Quarters FY03. The IPMO will be purchasing approximately 30 course quotas in FY03 for the highly respected Management Development Seminars. We have been collecting nomination for the last few months and already have nominations for each of these planned classes. Nominations are now being sought for courses starting in the 3rd through 4th Qtrs of FY03 as the basis for requesting additional funding from the G-1 in a UFR. We will use any additional nominations plus those we have already received that were not selected for the first 30 courses we purchased to justify our request. We are optimistic that we can get the UFR approved. To determine the courses available in the 3rd and 4th quarters, go to the OPM website at: www.leadership.opm.gov/courselist.cfm. Clicking on a course title will call up its description. Nominations should be submitted NLT 18 November 2002 to help us form the basis for the UFR. For more information on how to apply, see CP-35’s section of Chapter 3 of the current ACTEDS Catalog for more information at: http://cpol.army.mil/train/catalog/index.html

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1568/1569. If sending e-mail, please put in your “subject line” – “OPM Mgmt Seminars”)

II. TRAINING AND DEVELOPMENT (ALL DCIPS PERSONNEL).

 A. Intelligence Community Assignment Program (ICAP) Vacancies to Remain

Open Into November Because of Systems Problems. The next cycle of ICAP announcements opened on 1 October 2002 and will now stay open a few days into November (actual date TBD) because of some technical problems with the websites. You may browse through announcements on the JWICS system at icap.cms.ic.gov. At this site you have the ability to search by position title, grade, duty station and agency or you can just scroll down and look at them all. They will also be posted on the SIPRnet at dia.smil.mil/admin/icap/index.html. Information about the ICAP can be found on the NIPRnet at: http://www.dami.army.pentagon.mil/offices/dami-cp/programs/ico/

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1568/69. If sending e-mail, please put in your “subject line” – “ICAP”)

 B. Recent Meeting of the Intelligence Community Officer (ICO)/Intelligence

Community Assignment Program (ICAP) Board of Governors Appraises FY02. A key issue discussed at this meeting was what the program review planned for FY03 should cover. Army requested that the review determine whether the program could be successful without making ICO Designation a requirement for SIES and if so, how. Our recommendation was adopted. The Board also discussed the state of the ICO programs. The consensus reply was that things were OK: the program was doing pretty good considering 9/11; the FY03 review will address any key issues; no agency or service was likely to "shut down" ICAP because of possible action against Iraq (although some might be recalled from ICAP assignments); and any action against Iraq would just provide more opportunities for ICAP equivalencies to be granted. Although 41 ICAPers in FY02 was small it was considered the result of a very unusual year and continuing for now in a "maintenance or steady state" mode was appropriate. General satisfaction was expressed for: the total number of ICO Designations to date (48), Army has 2; the total of 874 ICAP certifications (actual and equivalent), Army has 59 (11 ICAP and 48 Equivalencies); the reduction and presumed improvement of vacancy announcements from 547 to 366 (Army reduced from 101 to 81 in FY02); the total of 78 applications in FY02 (Army had 5); the total of 41 new ICAPers in FY02 (Army had 4); the overall "In vs Out" ratio in FY02 of 38/48 (Army was 4/3); the 115 Intelligence Community Officers Training (ICOT) certifications (Army had 4) with the 384 ICOT participants; and the 286 students that have completed the ICO Course (Army had 21) along with the course's overall success.

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

III. SUPPORT TO ARMY’S CIVILIAN HUMAN RESOURCE STRATEGIC PLAN.
 A. Army Benefits Center – Civilian Releases its First Edition of ABC-C News.

On September 18, 2002, the Army Benefits Center - Civilian (ABC-C) released the first edition of the ABC-C News. It can be viewed at the ABC-C web site at https://www.abc.army.mil/ This first issue contains, as will future issues, important up-to date retirement and benefits information, and helpful tips in using the Army's automated systems, Employee Benefit Information System (EBIS) and Interactive Voice Response System (IVRS) to manage benefits and entitlements. This newsletter is one of several new initiatives aimed at marketing the ABC-C services and educating employees on those services. Employees are encouraged to provide comments and suggestions with regards to benefits and entitlement issues to the Point of Contact listed on the newsletter. The ABC-C welcomes the feedback on how they can better serve the employees. The ABC-C News will be published on a quarterly basis as will "special" editions on an as needed basis. The expected dates of future releases should be in Dec, Mar, & Jun. Employees should take the time to obtain and review these newsletters so that they do not miss an opportunity to receive information that could help them in making informed and timely decisions concerning their current and/or future benefits and entitlements.
(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1589. If sending e-mail, please put in your “subject line” – “ABC-C Newsletter”)

 B. New Listing of Training Available Through the Regional Civilian Personnel Operations Centers (CPOCs). A consolidated listing of the regional training courses currently scheduled by some of the CPOCs for FY '03 has just been made available. It is provided in the Appendix to this Update. Note that it is a work in progress; as the year progresses, additional classes will be scheduled. If you interested in or have any questions about a specific course, please contact your servicing Civilian Personnel Advisory Center.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1589. If sending e-mail, please put in your “subject line” – “CPOC Training”)

IV. REVITALIZATION AND RESHAPING OF THE CIVILIAN WORKFORCE.

 A. Volunteers Being Sought to Represent Army at the First Joint Recruitment

Event Planned By the Intelligence Community for FY03.
MACOM Career Program Managers (CPMs) have recently be asked to participate in the first of 4 joint recruitment events planned for FY03. The first event will be the 16th Annual Hispanic Association of Colleges and Universities (HACU) Conference at the Adam's Mark Hotel in Denver Colorado from 26-29 October 2001. The HACU, a non-profit organization, represents more than 300 colleges and universities committed to Hispanic higher education success in the U.S., Puerto Rico, Latin America and Spain. This three-day conference is expected to draw more than 1,000 leaders from higher education, business and the federal, state and local governments as well as students from represented institutions. A career fair will offer students the opportunity to meet with governmental, corporate, and higher education recruiters. The next event will be at the American Indian Science & Engineering Society (AISES) from November 07-08 in Tulsa, OK. The others will be the National Society of Black Engineers (NSBE) from March 2003, Anaheim, CA (Dates TBD) and the organization of Chinese Americans (OCA) in July 2002, Honolulu, HI (Dates TBD). The intent for these initiatives is to create a network of individuals within Army MI (functional and HR) who are interested in helping us to increase Army's visibility as part of the IC, and enhance our ability to recruit talented candidates.

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1589. If sending e-mail, please put in your “subject line” – “Joint IC Recruitment”)

V. PERSONAL NOTE

 A. Changes in IPMO Staff.

 (1) Joyce Grignon. Congratulations are in order! Ms Grignon has been promoted to GG-14. Joyce, a long time member of the IPMO, has been recognized for her many talents and contributions. Joyce serves as the G-2’s expert on policy development, she guides the centralization of personnel servicing at Ft. Huachuca and serves as the Deputy to the Office Chief.

 (2) Rita Noll. Rita will be leaving the IPMO at COB on 18 October to go to work for Air Force at Bolling AFB. Rita is looking forward to getting back into civilian personnel operations. Rita has been in charge of the Functional Chief Representative’s Competitive Development Program and the Intelligence Community Assignment Program. She also oversees the Intern Program for Career Program 35 and has begun to be responsible for the Intelligence Community Officer Training program. Ms Noll has done a great job and will be missed!

 B. IPMO Moving Back to the Pentagon in November. The IPMO will be moving back with the rest of the G-2 staff in November just before Thanksgiving. We will publicize our new phone and room numbers in the next edition of the Update.

VI. IPMO WEBSITES AND STAFF LISTING.

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

(IPMO POC can be reached by e-mail at mailto:dcips@hqda.army.mil or by phone at DSN329-1930. If sending e-mail, please put in your “subject line” – “UPDATE Index”)

 B. 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. 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.

 C. 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 mailto:dcips@hqda.army.mil or by phone at DSN329-1930. Direct questions concerning content of individual articles to the indicated IPMO staff POC.

APPENDIX A – Training Available from Civilian Personnel Operations Centers

NECPOC – North East CPOC at Aberdeen Proving Ground

SCCPOC -- South Central CPOC at Redstone Arsenal

SWCPOC – South West CPOC at Ft Riley

NCCPOC – North Central CPOC at Rock Island

	FY 03 Regional Training Schedule As of 3 October 2002

	Region
	Start Date
	End Date
	Course Title
	Tuition Cost
	Method of Delivery
	City
	State/

Country

	
	
	
	
	
	
	
	

	Europe CPOC
	07-Oct-02
	11-Oct-02
	Defense Reutilization & Marketing Property Accounting
	$0
	Classroom
	Ramstein
	Germany

	Europe CPOC
	21-Oct-02
	25-Oct-02
	LEAD
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	21-Oct-02
	25-Oct-02
	LEAD
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	21-Oct-03
	31-Oct-02
	Accounts Payable Administration
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	28-Oct-02
	01-Nov-02
	LEAD
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	04-Nov-02
	06-Nov-02
	Supervising the Problem Employee
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	04-Nov-02
	08-Nov-02
	LEAD
	$0
	Classroom
	Ansbach
	Germany

	Europe CPOC
	05-Nov-02
	06-Nov-02
	Customer Service
	$0
	DL-VTT
	Mannheim
	Germany

	Europe CPOC
	05-Nov-02
	06-Nov-02
	Customer Service
	$0
	DL-VTT
	Wuerzburg
	Germany

	Europe CPOC
	05-Nov-02
	06-Nov-02
	Customer Service
	$0
	DL-VTT
	Hanau
	Germany

	Europe CPOC
	05-Nov-02
	06-Nov-02
	Customer Service
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	12-Nov-02
	13-Nov-03
	Supervisory Self Assessment
	$0
	DL-VTT
	Mannheim
	Germany

	Europe CPOC
	12-Nov-02
	13-Nov-03
	Supervisory Self Assessment
	$0
	DL-VTT
	Wuerzburg
	Germany

	Europe CPOC
	12-Nov-02
	13-Nov-03
	Supervisory Self Assessment
	$0
	DL-VTT
	Hanau
	Germany

	Europe CPOC
	12-Nov-02
	13-Nov-03
	Supervisory Self Assessment
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	12-Nov-02
	22-Nov-22
	Manpower & Force Management
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	12-Nov-02
	26-Nov-02
	LEAD-TTT
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	12-Nov-02
	15-Nov-02
	Effective Briefing Techniques
	$0
	Classroom
	Wuerzburg
	Germany

	Europe CPOC
	14-Nov-02
	14-Nov-02
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	14-Nov-02
	15-Nov-02
	Supervisory Self Assessment
	$0
	DL-VTT
	Baumholder
	Germany

	Europe CPOC
	14-Nov-02
	15-Nov-02
	Supervisory Self Assessment
	$0
	DL-VTT
	Vicenza
	Italy

	Europe CPOC
	14-Nov-02
	15-Nov-02
	Supervisory Self Assessment
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	15-Nov-02
	15-Nov-02
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	18-Nov-02
	18-Nov-02
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	18-Nov-02
	22-Nov-02
	Coaching, Counseling and Performance Development
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	18-Nov-02
	22-Nov-02
	LEAD
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	19-Nov-02
	19-Nov-02
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	21-Nov-02
	21-Nov-02
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	22-Nov-02
	22-Nov-02
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	25-Nov-02
	25-Nov-02
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	26-Nov-02
	26-Nov-02
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	02-Dec-02
	04-Dec-02
	Intermediate English Writing Skills
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	02-Dec-02
	06-Dec-02
	LEAD
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	02-Dec-02
	06-Dec-02
	LEAD
	$0
	Classroom
	Landstuhl
	Germany

	Europe CPOC
	03-Dec-02
	06-Dec-02
	7 Habits for Highly Effective People
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	03-Dec-02
	06-Dec-02
	Federal Appropriations Law
	$0
	Classroom
	Wiesbaden
	Germany

	Europe CPOC
	03-Dec-02
	06-Dec-02
	Data Collection and Analysis Techniques
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	09-Dec-02
	10-Dec-02
	How to get along with your Boss
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	12-Dec-02
	13-Dec-02
	Customer Service
	$0
	Classroom
	Bamberg
	Germany

	Europe CPOC
	09-Dec-02
	13-Dec-02
	LEAD
	$0
	Classroom
	Bamberg
	Germany

	Europe CPOC
	09-Dec-02
	13-Dec-02
	LEAD
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	10-Dec-02
	13-Dec-02
	Data Analysis with MS Excel
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	10-Dec-02
	13-Dec-02
	4 Roles of Highly Effective people
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	17-Dec-02
	20-Dec-02
	Effective Briefing Techniques
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	12-Dec-02
	13-Dec-02
	How to get along with your Boss
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	16-Dec-02
	17-Dec-02
	Customer Service
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	16-Dec-02
	17-Dec-02
	Customer Service
	$0
	DL-VTT
	Baumholder
	Germany

	Europe CPOC
	16-Dec-02
	17-Dec-02
	Customer Service
	$0
	DL-VTT
	Vicenza
	Italy

	Europe CPOC
	16-Dec-02
	19-Dec-02
	Action Officer/Project Manager
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	07-Jan-03
	10-Jan-03
	Budget Estimating Techniques
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	09-Jan-03
	10-Jan-03
	Customer Service
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	13-Jan-03
	17-Jan-03
	Budget Formulation
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	13-Jan-03
	17-Jan-03
	LEAD
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	13-Jan-03
	16-Jan-03
	Effective Briefing Techniques
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	27-Jan-03
	31-Jan-03
	LEAD
	$0
	Classroom
	Wiesbaden
	Germany

	Europe CPOC
	27-Jan-03
	07-Feb-03
	Advanced Management Accounting and Analysis
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	28-Jan-03
	31-Jan-03
	Army Performance Improvement Criteria (APIC)
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	30-Jan-03
	31-Jan-03
	Leading Change
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	04-Feb-03
	07-Feb-03
	7 Habits of Highly Effective People
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	03-Feb-03
	06-Feb-03
	Strategic Planning
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	03-Feb-03
	06-Feb-03
	Action Officer/Project Manager
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	03-Feb-03
	07-Feb-03
	LEAD
	$0
	Classroom
	Schinnen
	Netherlands

	Europe CPOC
	03-Feb-03
	14-Feb-03
	Installation Logistics Management
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	10-Feb-03
	11-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	10-Feb-03
	11-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Mannheim
	Germany

	Europe CPOC
	10-Feb-03
	11-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Baumholder
	Germany

	Europe CPOC
	12-Feb-03
	13-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	12-Feb-03
	13-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Vicenza
	Italy

	Europe CPOC
	12-Feb-03
	13-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Hanau
	Germany

	Europe CPOC
	12-Feb-03
	13-Feb-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Wuerzburg
	Germany

	Europe CPOC
	10-Feb-03
	13-Feb-03
	Applied Business-Analysis-Strategic Operations Planning
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	10-Feb-03
	13-Feb-03
	Team Building
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	18-Feb-03
	21-Feb-03
	Applied Business- Analysis Operation Design
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	24-Feb-02
	28-Feb-03
	LEAD
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	25-Feb-03
	07-Mar-03
	Planning, Programming, Budgeting and Execution (PPBES)
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	03-Mar-03
	07-Mar-03
	LEAD
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	03-Mar-03
	07-Mar-03
	LEAD
	$0
	Classroom
	Schinnen
	Netherlands

	Europe CPOC
	06-Mar-03
	06-Mar-03
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	07-Mar-03
	07-Mar-03
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	10-Mar-03
	14-Mar-03
	Budget Execution
	$0
	Classroom
	Heidelberg
	Germany

	Europe CPOC
	10-Mar-03
	10-Mar-03
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Wuerzburg
	Germany

	Europe CPOC
	10-Mar-03
	14-Mar-03
	LEAD
	$0
	Classroom
	Giessen
	Germany

	Europe CPOC
	10-Mar-03
	21-Mar-03
	Resource Management Budget Course
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	11-Mar-03
	11-Mar-03
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Wuerzburg
	Germany

	Europe CPOC
	13-Mar-03
	13-Mar-03
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	14-Mar-03
	14-Mar-03
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	17-Mar-03
	17-Mar-03
	Pre-Retirement for Employees (FERS)
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	18-Mar-03
	18-Mar-03
	Pre-Retirement for Employees (CSRS)
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	24-Mar-03
	28-Mar-03
	Coaching, Counseling and Performance
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	24-Mar-03
	28-Mar-03
	LEAD
	$0
	Classroom
	Livorno
	Italy

	Europe CPOC
	24-Mar-03
	04-Apr-03
	Organizational Leadership for Executives (OLE)
	$0
	Classroom
	Heidelberg
	Germany

	Europe CPOC
	31-Mar-03
	03-Apr-03
	Action Officer/Project Manager
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	31-Mar-03
	04-Apr-03
	LEAD
	$0
	Classroom
	Landstuhl
	Germany

	Europe CPOC
	31-Mar-03
	04-Apr-03
	LEAD
	$0
	Classroom
	Darmstadt
	Germany

	Europe CPOC
	07-Apr-02
	11-Apr-03
	LEAD
	$0
	Classroom
	Baumholder
	Germany

	Europe CPOC
	07-Apr-03
	11-Apr-03
	LEAD
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	07-Apr-03
	11-Apr-03
	Coaching, Counseling and Performance
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	07-Apr-03
	18-Apr-03
	Disbursing Operations
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	07-Apr-03
	18-Apr-03
	Disbursing Operations
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	07-Apr-03
	25-Apr-03
	Travel Administration and Entitlements
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	08-Apr-03
	11-Apr-03
	7 Habits of Highly Effective People
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	08-Apr-03
	10-Apr-03
	Budgeting and Accounting for Non-Financial Managers
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	14-Apr-03
	17-Apr-03
	4 Roles of Highly Effective People
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	15-Apr-03
	17-Apr-03
	Budgeting and Accounting for Non-Financial Managers
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	05-May-03
	08-May-03
	Action Officer/Project Manager
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	05-May-03
	16-May-03
	LEAD
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	05-May-03
	09-May-03
	LEAD
	$0
	Classroom
	Schinnen
	Netherlands

	Europe CPOC
	06-May-03
	09-May-03
	Applied Business Analysis-Operations Management
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	08-May-03
	09-May-03
	Customer Service
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	08-May-03
	09-May-03
	Customer Service
	$0
	DL-VTT
	Mannheim
	Germany

	Europe CPOC
	08-May-03
	09-May-03
	Customer Service
	$0
	DL-VTT
	Baumholder
	Germany

	Europe CPOC
	12-May-03
	15-May-03
	Effective Briefing Techniques
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	12-May-03
	15-May-03
	Applied Business Analysis-Quantitative Techniques
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	12-May-03
	16-May-03
	LEAD
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	12-May-03
	16-May-03
	LEAD
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	12-May-03
	23-May-03
	Army Logistics Introductory
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	15-May-03
	16-May-03
	Customer Service
	$0
	Classroom
	Kaiserslautern
	Germany

	Europe CPOC
	19-May-02
	20-May-02
	Leading Change
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	19-May-03
	22-May-03
	Retail Supply & Maintenance Systems
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	19-May-03
	23-May-03
	LEAD
	$0
	Classroom
	Schwetzingen
	Germany

	Europe CPOC
	28-May-03
	16-Jun-03
	Military Accounting
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	02-Jun-03
	06-Jun-03
	LEAD
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	02-Jun-03
	13-Jun-03
	Defense Reutilization & Marketing Property Accounting
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	03-Jun-03
	06-Jun-03
	7 Habits of Highly Effective People
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	09-Jun-03
	12-Jun-03
	7 Habits of Highly Effective People
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	10-Jun-03
	13-Jun-03
	Federal Appropriations Law
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	16-Jun-03
	19-Jun-03
	Federal Appropriations Law
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	17-Jun-03
	20-Jun-03
	Effective Briefing Techniques
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	16-Jun-03
	20-Jun-03
	LEAD
	$0
	Classroom
	Ansbach
	Germany

	Europe CPOC
	23-Jun-03
	27-Jun-03
	LEAD
	$0
	Classroom
	Landstuhl
	Germany

	Europe CPOC
	23-Jun-03
	27-Jun-03
	Coaching, Counseling and Performance Development
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	24-Jun-03
	25-Jun-03
	Customer Service
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	24-Jun-03
	25-Jun-03
	Customer Service
	$0
	DL-VTT
	Vicenza
	Italy

	Europe CPOC
	24-Jun-03
	25-Jun-03
	Customer Service
	$0
	DL-VTT
	Hanau
	Germany

	Europe CPOC
	24-Jun-03
	25-Jun-03
	Customer Service
	$0
	DL-VTT
	Wuerzburg
	Germany

	Europe CPOC
	30-Jun-03
	03-Jul-03
	Action Officer/Project Manager
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	07-Jul-03
	11-Jul-03
	LEAD
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	07-Jul-03
	08-Jul-03
	Supervisory Self Assessment
	$0
	Classroom
	Vilseck
	Germany

	Europe CPOC
	07-Jul-03
	08-Jul-03
	Supervisory Self Assessment
	$0
	Classroom
	Mannheim
	Germany

	Europe CPOC
	07-Jul-03
	08-Jul-03
	Supervisory Self Assessment
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	07-Jul-03
	08-Jul-03
	Supervisory Self Assessment
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	08-Jul-03
	11-Jul-03
	Team Building
	$0
	Classroom
	Wuerzburg
	Germany

	Europe CPOC
	09-Jul-03
	10-Jul-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Vilseck
	Germany

	Europe CPOC
	09-Jul-03
	10-Jul-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Vicenza
	Italy

	Europe CPOC
	09-Jul-03
	10-Jul-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Hanau
	Germany

	Europe CPOC
	09-Jul-03
	10-Jul-03
	Leadership Skills using Emotional Intelligence
	$0
	DL-VTT
	Wuerzburg
	Germany

	Europe CPOC
	14-Jul-03
	18-Jul-03
	LEAD
	$0
	Classroom
	Rotterdam
	Netherlands

	Europe CPOC
	14-Jul-03
	25-Jul-03
	Manpower and Force Management
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	15-Jul-03
	18-Jul-03
	Team Building
	$0
	Classroom
	Seckenheim
	Germany

	Europe CPOC
	04-Aug-03
	08-Aug-03
	LEAD
	$0
	Classroom
	Hanau
	Germany

	Europe CPOC
	17-Aug-03
	18-Aug-03
	Customer Service
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	11-Aug-03
	15-Aug-03
	LEAD
	$0
	Classroom
	Kitzingen
	Germany

	Europe CPOC
	13-Aug-03
	15-Aug-03
	Effective Briefing Techniques
	$0
	Classroom
	Stuttgart
	Germany

	Europe CPOC
	18-Aug-03
	22-Aug-03
	LEAD
	$0
	Classroom
	Darmstadt
	Germany

	Europe CPOC
	08-Sep-03
	12-Sep-03
	LEAD
	$0
	Classroom
	Vicenza
	Italy

	Europe CPOC
	08-Sep-03
	19-Sep-03
	Organizational Leadership for Executives (OLE)
	$0
	Classroom
	Chievres
	Belgium

	Europe CPOC
	09-Sep-03
	12-Sep-03
	4 Roles of Highly Effective People
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	15-Sep-03
	19-Sep-03
	LEAD
	$0
	Classroom
	Giessen
	Germany

	Europe CPOC
	18-Sep-03
	19-Sep-03
	Team Building
	$0
	Classroom
	Grafenwoehr
	Germany

	Europe CPOC
	22-Sep-03
	26-Sep-03
	LEAD
	$0
	Classroom
	Landstuhl
	Germany

	Europe CPOC
	22-Sep-03
	26-Sep-03
	LEAD
	$0
	Classroom
	Schwetzingen
	Germany

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	NECPOC
	21 Oct 02
	21 Oct 02
	MS Access Introduction
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	21Oct 02
	25 Oct 02
	LEAD
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	21 Oct 02
	21 Oct 02
	MS Word Introduction
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	22 Oct 02
	24 Oct 02
	Administering MS Windows NT4.0
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	22 Oct 02
	22 Oct 02
	Data Organization (AM)
	$50
	Classroom
	Aberdeen
	MD

	NECPOC
	22 Oct 02
	22 Oct 02
	Data Organization (PM)

	$50
	Classroom
	Aberdeen
	MD

	NECPOC
	22 Oct 02
	22 Oct 02
	MS Access Introduction
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	22 Oct 02
	22 Oct 02
	MS Excel Introduction
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	22 Oct 02
	22 Oct 02
	On Leadership (Howard Shultz) (2 hrs)
	$2500 site
	Video

DL-VTT
	TBD
	

	NECPOC
	 23 Oct 02
	23 Oct 02
	MS PowerPoint Introduction
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	23 Oct 02
	23 Oct 02
	MS Excel Introduction
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	23 Oct 02
	23 Oct 02
	MS Word 2000 Introduction
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	24 Oct 02
	24 Oct 02
	Mars & Venus in the Workplace (2 hrs)
	$2200 site
	Video

DL-VTT
	TBD
	

	NECPOC
	24 Oct 02
	24 Oct 02
	MS PowerPoint 2000 Introduction
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	24 Oct 02
	24 Oct 02
	MS PowerPoint Introduction
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	24 Oct 02
	24 Oct 02
	MS Word Introduction
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	25 Oct 02
	25 Oct 02
	MS Outlook - Beyond the Reply
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	25 Oct 02
	25 Oct 02
	MS Word Intermediate
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	28 Oct 02
	28 Oct 02
	MS Access Intermediate
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	29 Oct 02
	29 Oct 02
	MS Excel Intermediate
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	29 Oct 02
	31 Oct 02
	MS Windows 2000Netwok & Operating Systems
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	29 Oct 02
	29 Oct 02
	MS Excel 2000 Introduction
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	30 Oct 02
	30 Oct 02
	MS Outlook-Beyond the Reply
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	30 Oct 02
	31 Oct 02
	MS Access 2000 Introduction
	$198
	Classroom
	Aberdeen
	MD

	NECPOC
	31 Oct 02
	31 Oct 02
	Communication Skills for a Culturally Diverse Workplace (4 hours)
	$910 site
	DL-VTT
	TBD
	

	NECPOC
	1 Nov 02
	1 Nov 02
	MS Access Advanced
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	3 Nov 02
	8 Nov 02
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	4 Nov 02
	4 Nov 02
	MS Access Intermediate
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	4 Nov 02
	4 Nov 02
	MS Excel Advanced
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	5 Nov 02
	5 Nov 02
	MS Excel Intermediate
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	5 Nov 02
	5 Nov 02
	MS PowerPoint Advanced
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	5 Nov 02
	5 Nov 02
	Presentation Techniques (1/2 day - 2 sessions)
	$50
	Classroom
	Aberdeen
	MD

	NECPOC
	6 Nov 02
	6 Nov 02
	MS Word Advanced
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	6 Nov 02
	6 Nov 02
	MS Word Intermediate
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	6 Nov 02
	6 Nov 02
	MS Word 2000 Intermediate
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	7 Nov 02
	7 Nov 02
	Management Skills for Supervisors
	$800 site
	DL-VTT
	TBD
	

	NECPOC
	7 Nov 02
	7 Nov 02
	MS Excel 2000 Intermediate
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	7 Nov 02
	7 Nov 02
	MS Windows - Efficiently Organize and Understand Files and Folders (AM)
	$75
	Classroom
	Ft Detrick
	MD

	NECPOC
	7 Nov 02
	7 Nov 02
	MS Word - Tips, Tricks and Troubleshooting (PM)
	$75
	Classroom
	Ft Detrick
	MD

	NECPOC
	8 Nov 02
	8 Nov 02
	Introduction to FrontPage
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	12 Nov 02
	14 Nov 02
	MS Windows 2000 Network & Operating System
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	12 Nov 02
	14 Nov 02
	Introduction to Federal Budgeting
	$435
	Classroom
	Aberdeen
	MD

	NECPOC
	12 Nov 02
	12 Nov 02
	Creating Flyers in MS Word ½ Day – 2 sessions
	$50
	Classroom
	Aberdeen
	MD

	NECPOC
	13 Nov 02
	13 Nov 02
	Living Leadership - Worldwide Event (6 hrs)
	$2895 per site
	DL-VTT
	TBD
	

	NECPOC
	13 Nov 02
	13 Nov 02
	MS Windows - Efficiently Organize & Understand Windows (AM)
	$55
	Classroom
	Picatinny
	NJ

	NECPOC
	13 Nov 02
	13 Nov 02
	MS PowerPoint - Tips, Tricks and Troubleshooting (PM)
	$55
	Classroom
	Picatinny
	NJ

	NECPOC
	13 Nov 02
	14 Nov 02
	MS Access 2000 Intermediate
	$198
	Classroom
	Aberdeen
	MD

	NECPOC
	14 Nov 02
	14 Nov 02
	Leaders Who Teach: Accelerating the Leadership Pipeline (2hrs)
	$1500 per site
	DL-VTT
	TBD
	

	NECPOC
	14 Nov 02
	14 Nov 02
	MS Excel - Tips, Tricks and Troubleshooting (AM)
	$55
	Classroom
	Picatinny
	NJ

	NECPOC
	14 Nov 02
	14 Nov 02
	Basic Supervision
	$135
	Classroom
	Aberdeen
	MD

	NECPOC
	14 Nov 02
	14 Nov 02
	MS Word - Tips, Tricks and Troubleshooting
 (PM)
	$55
	Classroom
	Picatinny
	NJ

	NECPOC
	15 Nov 02
	15 Nov 02
	Basic Organized Recruiting Interviewing
	$135
	Classroom
	Aberdeen
	MD

	NECPOC
	15 Nov 02
	15 Nov 02
	MS Word creating Brochures,Flyers,Newsletters and More
	$55
	Classroom
	Picatinny
	NJ

	NECPOC
	18 Nov 02
	18 Nov 02
	Dynamic Leadership
	$105
	Classroom
	Philadelphia
	PA

	NECPOC
	18 Nov 02
	22 Nov 02
	LEAD
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	18 Nov 02
	18 Nov 02
	MS Access Advanced
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	19 Nov 02
	19 Nov 02
	Introduction to HTML
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	19 Nov 02
	21 Nov 02
	MS Windows 2000 Network & Operating Systems
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	19 Nov 02
	19 Nov 02
	MS Excel Advanced
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	19 Nov 02
	19 Nov 02
	Coaching for Excellent Performance
	$120
	Classroom
	West Point
	NY

	NECPOC
	19 Nov 02
	19 Nov 02
	MS PowerPoint 2000 Advanced
	$99
	Classroom
	Aberdeen
	MD

	NECPOC
	19 Nov 02
	20 Nov 02
	Managing for Success in Government
	$145
	Classroom
	Aberdeen
	MD

	NECPOC
	19 Nov 02
	20 Nov 02
	Retirement Planning
	$180
	Classroom
	Adelphi
	MD

	NECPOC
	20 Nov 02
	20 Nov 02
	Dynamic Leadership
	$105
	Classroom
	West Point
	NY

	NECPOC
	20 Nov 02
	20 Nov 02
	Great Management (Marcus Buckingham) 1 ½ hrs
	$2500 per site
	DL-VTT
	TBD
	

	NECPOC
	20 Nov 02
	20 Nov 02
	Introduction to PhotoShop
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	20 Nov 02
	20 Nov 02
	MS PowerPoint Advanced
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	20 Nov 02
	21 Nov 02
	MS Project 2000
	$250
	Classroom
	Aberdeen
	MD

	NECPOC
	21 Nov 02
	21 Nov 02
	Supervising in a Bargaining Unit Environment
	$130
	Classroom
	Ft Dix
	NJ

	NECPOC
	21 Nov 02
	21 Nov 02
	Conflict: Effective Strategies and Practices
	$760 per site
	DL-VTT
	TBD
	

	NECPOC
	21 Nov 02
	21 Nov 02
	Introduction to FrontPage
	$75
	Classroom
	Picatinny
	NJ

	NECPOC
	21 Nov 02
	21 Nov 02
	MS Word Advanced
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	21 Nov 02
	21 Nov 02
	Women and Leadership
	$75
	Classroom
	Aberdeen
	MD

	NECPOC
	22 Nov 02
	22 Nov 02
	Introduction to HTML
	$105
	Classroom
	Ft Detrick
	MD

	NECPOC
	26 Nov 02
	26 Nov 02
	Coaching Employees in Career Development
	$400 per site
	DL-VTT
	TBD
	

	NECPOC
	2 Dec 02
	5 Dec 02
	Budget Formulation
	$540
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Dec 02
	3 Dec 02
	Coaching Skills for Today's Leaders
	$230
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Dec 02
	3 Dec 02
	Effective Communication Skills
	$800 per site
	DL-VTT
	TBD
	

	NECPOC
	3 Dec 02
	4 Dec 02
	Retirement Planning
	$120
	Classroom
	APG
	MD

	NECPOC
	3 Dec 02
	5 Dec 02
	MS Windows 2000 Network & Operating Systems
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Dec 02
	5 Dec 02
	US Army Greening
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	4 Dec 02
	4 Dec 02
	Preventing Violent & Aggressive Behavior in the Workplace
	$135
	Classroom
	Aberdeen
	MD

	NECPOC
	5 Dec 02
	5 Dec 02
	Supervising and Dealing with Unacceptable Behavior
	$135
	Classroom
	Aberdeen
	MD

	NECPOC
	5 Dec 02)
	5 Dec 02
	Follow Me! The Art of Successful Coaching (2 hrs)
	$1500 per site
	DL-VTT
	TBD
	

	NECPOC
	8 Dec 02
	13 Dec 02
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	9 Dec 02
	13 Dec 02
	Implementing MS Windows 2000 Professional and Server
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	10 Dec 02
	10 Dec 02
	Leading Change (John Kotter) 1 ½ hrs
	$2500 per site
	DL-VTT
	TBD
	

	NECPOC
	10 Dec 02
	10 Dec 02
	Delegating Effectively
	$90
	Classroom
	West Point
	NY

	NECPOC
	11 Dec 02
	11 Dec 02
	Coaching for Excellent Performance
	$120
	Classroom
	Philadelphia
	PA

	NECPOC
	12 Dec 02
	12 Dec 02
	Labor Relations for Supervisors
	$120
	Classroom
	Philadelphia
	PA

	NECPOC
	13 Dec 02
	13 Dec 02
	Motivating the Workforce
	$910
	DL-VTT
	TBD
	

	NECPOC
	16 Dec 02
	20 Dec 02
	Network Security Fundamentals
	$1195
	Classroom
	Aberdeen
	MD

	NECPOC
	17 Dec 02
	17 Dec 02
	Retirement Planning (FERS)
	$850
	DL-VTT
	TBD
	

	NECPOC
	18 Dec 02
	18 Dec 02
	Retirement Planning (CSRS)
	$850
	DL-VTT
	TBD
	

	NECPOC
	6 Jan 03
	10 Jan 03
	Network Security Fundamentals
	$1195
	Classroom
	Aberdeen
	MD

	NECPOC
	7 Jan 03
	8 Jan 03
	Employee Performance & Conduct Problems
	$135
	Classroom
	Philadelphia
	PA

	NECPOC
	13 Jan 03
	17 Jan 03
	Implementing MS Windows 2000Professional/Server
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	13 Jan 03
	17 Jan 03
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	13 Jan 03
	17 Jan 03
	LEAD
	N/C
	Classroom
	Picatinny
	NJ

	NECPOC
	27 Jan 03
	31 Jan 03
	Implementing MS Windows 2000Professional/Server
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	27 Jan 03
	31 Jan 03
	Managing a MS Windows 2000 Network Environment
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Feb 03
	7 Feb 03
	Updating Support Skills from MS Windows NT 4.0 to Windows 2000
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Feb 03
	7 Feb 03
	Network Security Fundamentals
	$1195
	Classroom
	Aberdeen
	MD

	NECPOC
	10 Feb 03
	14 Feb 03
	Managing a MS Windows 2000 Network Environment
	$1235
	Classroom
	
	

	NECPOC
	10 Feb 03
	14 Feb 03
	Implementing a MS Windows 2000 Network Infrastructure
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	10 Feb 03
	14 Feb 03
	40 Hour HAZWOPER
	$1000
	Classroom
	Aberdeen
	MD

	NECPOC
	11 Feb 03
	11 Feb 03
	Basic Organized Recruiting & Interviewing
	$135
	Classroom
	Philadelphia
	PA

	NECPOC
	12 Feb 03
	13 Feb 03
	Leadership Skills for the 21st Century
	$250
	Classroom
	Aberdeen
	MD

	NECPOC
	24 Feb 03
	28 Feb 03
	Implementing and Administering MS Windows 2000 Directory Services
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	25 Feb 03
	27 Feb 03
	Improving Organizational Performance
	$440
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Mar 03
	7 Mar 03
	Updating Support Skills from MS Windows NT 4.0 to MS Windows 2000
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Mar 03
	7 Mar 03
	Network Security Fundamentals
	$1195
	Classroom
	Aberdeen
	MD

	NECPOC
	9 Mar 03
	14 Mar 03
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	10 Mar 03
	14 Mar 03
	Implementing and Administering MS Windows 2000 Directory Services
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	11 Mar 03
	11 Mar 03
	Managing the Multi-Generation Workforce
	$120
	Classroom
	Ft Drum
	NY

	NECPOC
	11 Mar 03
	12 Mar 03
	Managing Skills for Technical Managers
	$295
	Classroom
	Picatinny
	NJ

	NECPOC
	11 Mar 03
	12 Mar 03
	Employee Performance & Conduct Problems
	$135
	Classroom
	West Point
	NY

	NECPOC
	17 Mar 03
	21 Mar 03
	Implementing and Administering MS Windows 2000 Directory Services
	$125
	Classroom
	Aberdeen
	MD

	NECPOC
	17 Mar 03
	20 Mar 03
	Warehouse Operations and Disposal
	$550
	Classroom
	Aberdeen
	MD

	NECPOC
	18 Mar 03
	19 Mar 03
	Managing for Success in Government
	$145
	Classroom
	Aberdeen
	MD

	NECPOC
	25 Mar 03
	26 Mar 03
	Managing Skills for Technical Managers
	$225
	Classroom
	Picatinny
	NJ

	NECPOC
	25 Mar 03
	27 Mar 03
	Designing a MS Windows 2000Directory Services Infrastructure
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	31 Mar 03
	4 Apr 03
	Network Defense and Countermeasures
	$1345
	Classroom
	Aberdeen
	MD

	NECPOC
	2 Apr 03
	3 Apr 03
	Retirement Planning
	$120
	Classroom
	APG
	MD

	NECPOC
	7 Apr 03
	11 Apr 03
	Updating Support Skills from MS Windows NT 4.0 to MS Windows 2000
	$1235
	Classroom
	Aberdeen
	MD

	NECPOC
	8 Apr 03
	8 Apr 03
	Basic Supervision
	$135
	Classroom
	West Point
	NY

	NECPOC
	14 Apr 03
	18 Apr 03
	Network Defense and Countermeasures
	$1345
	Classroom
	Aberdeen
	MD

	NECPOC
	22 Apr 03
	22 Apr 03
	Labor Relations for Supervisors
	$120
	Classroom
	West Point
	NY

	NECPOC
	22 Apr 03
	24 Apr 03
	Designing a MS Windows 2000Directory Services Infrastructure
	$775
	Classroom
	Aberdeen
	MD

	NECPOC
	28 Apr 03
	2 May 03
	Network Defense and Countermeasures
	$1345
	Classroom
	Aberdeen
	MD

	NECPOC
	6 May 03
	6 May 03
	Managing Non-Government Workers
	$100
	Classroom
	West Point
	NY

	NECPOC
	11 May 03
	16 May 03
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	20 May 03
	20 May 03
	Basics of Organized Recruiting & Interviewing
	$135
	Classroom
	West Point
	NY

	NECPOC
	20 May 03
	21 May 03
	Managing Skills for Technical Managers
	$295
	Classroom
	Aberdeen
	MD

	NECPOC
	3 Jun 03
	3 Jun 03
	Managing the Multi-Generation Workforce
	$120
	Classroom
	West Point
	NY

	NECPOC
	15 Jun 03
	20 Jun 03
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	17 Jun 03
	17 Jun 03
	How to Deal with Unacceptable Employee Behavior
	$135
	Classroom
	West Point
	NY

	NECPOC
	8 Jul 03
	8 Jul 03
	Preventing Violent & Aggressive Behavior in the Workplace
	$135
	Classroom
	West Point
	NY

	NECPOC
	15 Jul 03
	16 Jul 03
	Personal Leadership Skills for Admin and Support Personnel
	$250
	Classroom
	Aberdeen
	MD

	NECPOC
	15 Jul 03
	16 Jul 03
	Retirement Planning
	$120
	Classroom
	APG
	MD

	NECPOC
	16 Jul 03
	17 Jul 03
	Retirement Planning
	$180
	Classroom
	Adelphi
	MD

	NECPOC
	6 Aug 03
	7 Aug 03
	Managing Skills for Technical Managers
	$295
	Classroom
	West Point
	NY

	NECPOC
	17 Aug 03
	22 Aug 03
	Intern Leadership Development Course
	N/C
	Classroom
	Aberdeen
	MD

	NECPOC
	16 Sep 03
	17 Sep 03
	Retirement Planning
	$120
	Classroom
	APG
	MD

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	SCCPOC
	TBD
	
	Resume Writing on Resumix
	TBD
	Classroom
	Anniston
	AL

	SCCPOC
	TBD
	
	Change Management
	$112
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Customer Service
	TBD
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Management Skills for Supervisors
	TBD
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Office Techniques for Admin Professionals
	TBD
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Project Management
	TBD
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Team Building
	TBD
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Time & Stress Management
	$114
	Classroom
	Ft. Benning
	GA

	SCCPOC
	TBD
	
	Leadership Skills for Non-Supervisors
	$480
	Classroom
	Ft. Eustis
	VA

	SCCPOC
	TBD
	
	How to Deliver Effective Customer Service
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	TBD
	
	Leadership Skills for Non Supervisors
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	TBD
	
	Management Skills for Supervisors
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	TBD
	
	Mid-Career
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	DEC
	
	Pre-Retirement
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	MAR
	
	Pre-Retirement
	TBD
	DL-VTT
	Ft. Jackson
	SC

	SCCPOC
	2nd Qtr
	
	Effective Communication Skills
	$118
	Classroom
	Ft. Lee
	VA

	SCCPOC
	2nd Qtr
	
	Effective Writing
	$130
	Classroom
	Ft. Lee
	VA

	SCCPOC
	3rd Qtr
	
	Leadership Skills for Non Supervisors
	$160
	Classroom
	Ft. Lee
	VA

	SCCPOC
	TBD
	
	Briefing Techniques
	$396
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Conquering Workplace Negativity
	TBD
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Dealing with Difficult People
	$94
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Effective Communication Skills
	$94
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Effective Writing
	$273
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	FISH
	TBD
	DL-VTT
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Grammar & Punctuation
	$273
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Leadership Skills for Non Supervisors
	$80
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Management Skills for Supervisors
	$160
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Long -Term Care
	TBD
	DL-VTT
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Pre-Retirement
	$650
	Classroom
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Project Management
	TBD
	TBD
	Ft. McPherson
	GA

	SCCPOC
	TBD
	
	Who Moved My Cheese?
	TBD
	DL-VTT
	Ft. McPherson
	GA

	SCCPOC
	3rd Qtr
	
	Mid-Career Planning
	$95
	Classroom
	Ft. Polk
	LA

	SCCPOC
	Jun/Jul 03
	
	Coaching and Counseling Skills
	TBD
	DL-VTT
	Ft. Rucker
	AL

	SCCPOC
	May 03
	
	Effective Communication Skills
	TBD
	DL-VTT
	Ft. Rucker
	AL

	SCCPOC
	Mar/April 03
	
	Management Skills for Supervisors
	TBD
	DL-VTT
	Ft. Rucker
	AL

	SCCPOC
	Jan/Feb 03
	
	A Look Into My Personal Success
	TBD
	Classroom
	CE Jacksonville
	FL

	SCCPOC
	4 Nov 03
	5 Nov 03
	Pre-Retirement (CSRS)
	 TBD
	Classroom
	CE Jacksonville
	FL

	SCCPOC
	5 Nov 03
	6 Nov 03
	Pre-Retirement (FERS)
	TBD
	Classroom
	CE Jacksonville
	FL

	SCCPOC
	7 Nov 03
	7 Nov 03
	Mid-Career
	TBD
	Classroom
	CE Jacksonville
	FL

	SCCPOC
	3rd Qtr
	
	Mid-Career
	$99
	Classroom
	CE Mobile
	AL

	SCCPOC
	3rd Qtr
	
	Mid-Career
	$99
	Classroom
	CE Mobile
	AL

	SCCPOC
	3rd Qtr
	
	Mid-Career
	$99
	Classroom
	CE Mobile
	AL

	SCCPOC
	19 Feb 03
	19 Feb 03
	Mid-Career
	$99
	Classroom
	CE Savannah
	GA

	SCCPOC
	12 Nov 03
	12 Nov 03
	Pre-Retirement
	$99
	Classroom
	CE Savannah
	GA

	SCCPOC
	13 Nov 03
	13 Nov 03
	Pre-Retirement
	$99
	Classroom
	CE Savannah
	GA

	SCCPOC
	18 Feb 03
	18 Feb 03
	Pre-Retirement
	$99
	Classroom
	CE Savannah
	GA

	SCCPOC
	2nd Qtr
	
	Pre-Retirement
	$99
	Classroom
	Sunny Point
	NC

	SCCPOC
	27 Jan 03
	31 Jan 03
	ILDC
	$0
	Classroom
	Redstone Arsenal
	AL

	SCCPOC
	28 Apr 03
	2 May 03
	ILDC
	$0
	Classroom
	Redstone Arsenal
	AL

	SCCPOC
	5 May 03
	9 May 03
	ILDC
	$0
	Classroom
	Redstone Arsenal
	AL

	SCCPOC
	16 Jun 03
	20 Jun 03
	ILDC
	$0
	Classroom
	Redstone Arsenal
	AL

	SCCPOC
	23 Jun 03
	27 Jun 03
	ILDC
	$0
	Classroom
	Redstone Arsenal
	AL

	SCCPOC
	17 Nov 02
	21 Nov 02
	ILDC
	$0
	Classroom
	CE Wilmington
	NC

	SCCPOC
	16 Mar 03
	21 Mar 03
	ILDC
	$0
	Classroom
	Ft. Lee
	VA

	SCCPOC
	10 Aug 03
	15 Aug 03
	ILDC
	$0
	Classroom
	Ft. Lee
	VA

	SCCPOC
	30 Mar 03
	4 Apr 03
	ILDC
	$0
	Classroom
	Mobile
	Al

	SCCPOC
	27 Jul 03
	1 Aug 03
	ILDC
	$0
	Classroom
	Ft. Eustis
	VA

	SCCPOC
	3 Feb 03
	14 Feb 03
	OLE
	$0
	Classroom
	Redstone Arsenal
	Al

	SCCPOC
	2 Jun 03
	13 Jun 03
	OLE
	$0
	Classroom
	Redstone Arsenal
	Al

	SCCPOC
	8 Sep 03
	19 Sep 03
	OLE
	$0
	Classroom
	Redstone Arsenal
	Al

	SCCPOC
	10 Mar 03
	21 Mar 03
	OLE
	$0
	Classroom
	Ft. Bragg
	NC

	SCCPOC
	18 Aug 03
	29 Aug 03
	OLE
	$0
	Classroom
	Ft. Bragg
	NC

	
	
	
	
	
	
	
	

	SWCPOC
	1 Oct 02
	1 Oct 02
	Improving Customer Service
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	17 Oct 02
	17 Oct 02
	Managing Change Effectively

	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	30 Oct 02
	30 Oct 02
	Project Management

	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	7 Nov 02
	7 Nov 02
	Achieving Maximum Productivity in the Workplace
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	14 Nov 02
	14 Nov 02
	Preparing a Quality Resume using the Army Resume Builder

	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	14 Nov 02
	14 Nov 02
	Using the Web-Based Resumix Referrral System
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	10 Dec 02
	10 Dec 02
	Mentoring
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	12 Dec 02
	12 Dec 02
	Pre-Retirement CSRS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	13 Dec 02
	13 Dec 02
	Pre-Retirement FERS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	13 Dec 02
	13 Dec 02
	Management Leadership & Coaching Skills
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	9 Jan 03
	9 Jan 03
	Preparing a Quality Resume using the Army Resume Builder
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	9 Jan 03
	9 Jan 03
	Using the Web-Based Resumix Referral System
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	23 Jan 03
	23 Jan 03
	APMS XXI (Formerly TAPES)
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	5 Feb 03
	5 Feb 03
	Effective Writing
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	6 Feb 03
	6 Feb 03
	TSP Uniform Services Overview
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	11 Feb 03
	11 Feb 03
	Effective Delegation
	$550 per site
	DL-VTT
	Fort Riley
	

	SWCPOC
	12 Feb 03
	12 Feb 03
	Pre-Retirement CSRS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	13 Feb 03
	13 Feb 03
	Pre-Retirement FERS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	12 Mar 03
	12 Mar 03
	Improving Customer Service
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	26 Mar 03
	26 Mar 03
	Managing Change Effectively
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	2 Apr 03
	2 Apr 03
	Leadership Skills for Non-Supervisors
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	10 Apr 03
	10 Apr 03

	APMS XXI (Formerly TAPES)

	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	17 Apr 03
	17 Apr 03
	Preparing a Quality Resume using the Army Resume Builder
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	17 Apr 03
	17 Apr 03
	Using the Web-Based Resumix Referral System
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	7 May 03
	7 May 03
	Retirement Preparation
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	4 Jun 03
	4 Jun 03
	Communicate Better
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	11 Jun 03
	11 Jun 03
	Dealing with Difficult People
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	18 Jun 03
	18 Jun 03
	Briefing Techniques
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	10 Jul 03

	10 Jul 03
	APMS XXI (Formerly TAPES)
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	17 Jul 03
	17 Jul 03
	Preparing a Quality Resume using the Army Resume Builder
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	17 Jul 03
	17 Jul 03
	Using the Web-Based Resumix Referral System
	$0
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	29 Jul 03
	29 Jul 03
	Pre-Retirement CSRS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	30 Jul 03
	30 Jul 03
	Pre-Retirement FERS
	$550 per site
	DL-VTT
	Fort Riley
	KS

	SWCPOC
	14 Aug 03
	14 Aug 03
	APMS XXI (Formerly TAPES)
	$0
	DL-VTT
	Fort Riley
	KS

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	NCCPOC
	19 Nov 02
	21 Nov 02
	Pay Setting
	$0
	Classroom
	Rock Island
	IL

	NCCPOC
	21 Jan 02
	21 Jan 02
	Pre-Retirement Seminar (CSRS)
	$469
	DL-VTT
	TBD
	IL

	NCCPOC
	21 Jan 02
	21 Jan 02
	Pre-Retirement Seminar (CSRS)
	$469
	DL-VTT
	TBD
	IL

	NCCPOC
	7-Apr 02
	11 May 02
	ILDC
	$0
	Classroom
	Rock Island
	IL

	NCCPOC
	8 Apr 02
	11 Apr 02
	Basic & Advanced PPP
	$0
	Classroom
	Rock Island
	IL

	NCCPOC
	28 Apr 02
	9 May 02
	OLE
	$0
	Classroom
	Rock Island
	IL

	NCCPOC
	29 May 02
	1 Jun 02
	FLSA Seminar
	$0
	Classroom
	Rock Island
	IL

	NCCPOC
	Aug 03
	Aug 03
	Dealing with Difficult People
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Jul 03
	Jul 03
	Team Building
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Jun 03
	Jun 03
	Stress Management
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	May 03
	May 03
	Communicate Better
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Mar 03
	Mar 03
	Interpersonal Skills
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Dec 02
	Dec 02
	Win-Win Solutions to Daily Conflict
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Jan 03
	Jan 03
	Grammar and Business Writing
	TBD
	DL-VTT
	TBD
	IL

	NCCPOC
	Feb 03
	Feb 03
	Effective Briefing Techniques
	TBD
	DL-VTT
	TBD
	IL

PAGE
16

