[image: http://kmportal/sites/ciog6/backhall/FGDC%20Images/FGDC_INSCOM_logo.png]

UNITED STATES ARMY INTELLIGENCE AND SECURITY COMMAND

APPLICATIONS WILL ONLY BE ACCEPTED DURING THE CAREER FAIR

[bookmark: _GoBack]ANNOUNCEMENT NUMBER: INSCOM-JF-IG2X-MCD-0006
JOB TITLE: Administrative Officer
SERIES & GRADE: GG-0341-12
SALARY RANGE: 77,490 to 100,736 Per Year
OPEN PERIOD: 21 July 2016
POSITION INFORMATION: Full Time - Excepted Service Permanent
DUTY LOCATION: 1 vacancy in the following location: Fort Belvoir, VA
WHO MAY APPLY: US Citizens
SECURITY CLEARANCE: Top Secret/SCI
SUPERVISORY STATUS: No

PCS IS NOT AUTHORIZED.

Job Summary: Civilian employees serve a vital role in supporting the Army mission. They provide the skills that are not readily available in the military, but crucial to support military operations. The Army integrates the talents and skills of its military and civilian members to form a Total Army.
About the Position: This position is in the Defense Civilian Intelligence Personnel System (DCIPS). Employees occupying DCIPS positions are in the Excepted Service and must adhere to U.S. Code, Title 10, as well as Department of Defense Instruction 1400.25. This position is located at the U.S. Army Intelligence and Security Command (INSCOM) G2X, Fort Belvoir, VA.

WARNING: Application packages that contain Classified information WILL NOT receive consideration for this position. Should you submit a resume or any other document as part of your application package and it is confirmed that any of the information is Classified, in addition to being found ineligible for consideration for this position, your Security Office will be notified to determine if any further action is warranted.

[bookmark: OLE_LINK11][bookmark: OLE_LINK2][bookmark: OLE_LINK1][bookmark: OLE_LINK10][bookmark: OLE_LINK8][bookmark: OLE_LINK7]Who May Apply: Only applicants who meet one of the employment authority categories below are eligible to apply for the attached INSCOM vacant positions. You must identify which category or categories you meet, and provide documents which prove you meet the category or categories.

1. Current Army Defense Civilian Intelligence Personnel System (DCIPS) Employee
1. Current Defense Civilian Intelligence Personnel System (DCIPS) Employee (excluding Army)
1. Current Civilian Employee with the Department of the Army
1. Current Permanent Department of Defense (DOD) - Civilian Employee (non-Army)
1. Current Permanent Federal Civilian Employee (non-DOD)
1. Former Permanent Federal Employee eligible to be reappointed
1. Veteran with a service-connected disability of 30% or more Disabled Veteran with a service-connected disability of more than 10%/less than 30%
1. Applicant eligible for 10-Point Other veteran's rating or Derived Veterans' Preference
1. Veteran eligible for 5-Point Preference
1. U.S. Citizen

Army DCIPS positions apply Veteran's Preference to preference eligible candidates as defined by Section 2108 of Title 5 U.S.C., in accordance with the 2005, DCIPS Employment and Placement.

SUPPORTING DOCUMENTATION:

Current Federal employees: You are required to submit acceptable documentation of your appointment eligibility, by submitting a copy of your last or most recent SF-50, Notification of Personnel Action.

Veterans: You are required to submit acceptable proof of your preference or appointment eligibility. Acceptable documentation is a DD Form 214, "Certificate of Release or Discharge from Active Duty," showing dates of service, as well as character of service (Honorable, General, etc.) and time lost (if any). The member 4 copy of your DD Form 214 is required as well as any documentation concerning a disability (SF-15 and Veterans Affairs Notification of Preference).

HOW YOU WILL BE EVALUATED:

Your application package (resume, supporting documents) will be used to determine your eligibility, qualifications, and quality ranking for INSCOM vacant positions. Errors or omissions may affect your rating or consideration for employment.

All Department of the Army job applications require:

- A copy of your RESUME showing relevant experience. Your resume may be submitted in any format. Your resume must include your first and last name, current address, current email address, current phone number, job title, duties and accomplishments. For qualifications determinations your resume must contain hours worked per week and the dates of employment (i.e., month/year to month/year or month/year to present). If your resume does not contain this information, your application will be marked as incomplete and you will not receive consideration for the vacancy. You are encouraged to include your employer's name and address, and your supervisor's name and phone number, as selecting officials frequently check references before scheduling interviews. If you are a Federal Civil Service employment should include your job title, pay plan, series and grade level (e.g. Human Resource
Specialist, GS-0201-09).

- Documentation which proves you are eligible to apply for the vacancy. The
"Proof of Eligibility" attachment describes eligibility categories and what document(s) are required as proof. You must meet the requirements of at least one eligibility category, specified in the "Who May Apply" section of the job opportunity announcement, to receive further consideration. In addition, some jobs also require:
- Transcripts
- Copies of job-related Licenses or Certificates

This is a Career Program Position (CP) 35

Duties: Serves as an Administrative Officer for the U.S. Army Intelligence and Security Command (INSCOM) G2X, INSCOM Headquarters, Fort Belvoir, VA, with responsibility for providing or obtaining a variety of management services essential to the direction and operation of the organization. The employee’s areas of responsibility include personnel management, administrative management, security manager, resource management, and information management for the IG2X consisting of subordinate Divisions, to include INSCOM G2X-Operations Support Division, INSCOM G2X-Army Counterintelligence Coordinating Authority, INSCOM G2X-Army Human Intelligence Operations Center (AHOC), and INSCOM G2X-Cyber Coordination Division. Provides, secures, or negotiates for the resources or services needed to manage and run the INSCOM G2X. Carries out INSCOM G2X liaison on agency administrative and support operations.

Manages and directs the civilian personnel management program within the INSCOM G2X. Serves as the INSCOM G2X liaison with the Civilian Personnel Advisory Center (CPAC), HQDA, and INSCOM's Office of the ACofS, G1, on all civilian personnel matters including recruitments, resignation, performance appraisals, classification standards, awards and ensure all personnel actions for recruitment and selection of new employees, promotions, reassignments, awards, performance evaluations, training, and discipline are completed in a timely manner and meet regulatory and quality assurance criteria. Reviews requirements for personnel actions for compatibility with strength restrictions and established guidance. Responsible for mandatory training management ensuring INSCOM G2X assigned personnel complete INSCOM mandatory training found in the INSCOM knowledge management portal. Monitors all personnel actions. Develops and provides guidance to organizational managers and supervisors on a broad variety of personnel management matters. Assures update and currency of the Table of Distribution and Allowances. Manages the Automated Time Attendance and Production System (ATAAPS) for Department of the Army Civilian (DAC) personnel assigned to the INSCOM G2X to ensure compliance with policies and regulations. Advises and assists managers on personnel related issues. Provides guidance to Command and management/supervisors to ensure position descriptions satisfy the changing needs of the INSCOM G2X and meet the requirements for DCIPS, as well as experience with EEO and MER regulations. Reviews updates to automated records and reports to reflect command strength, personnel, distribution, status of outstanding personnel actions and staffing trends to assist key management personnel in decision making. Advises management of the proper organizational structure based on mission and workload to include reclassifying position job series to meet changing mission requirements. Recommends action to ensure consistency with INSCOM, Department of Army (DA), and Department of Defense (DoD) strategies and objectives.

Experience required: Applicant must have directly applicable experience that demonstrates the possession of the knowledge, skills, abilities and competencies necessary for immediate success in the position. Qualifying experience may have been acquired in any public or private sector job, but will clearly demonstrate past experience in the application of the particular competencies/knowledge, skills, and abilities necessary to successfully perform the duties of the position. Such experience is typically in or directly related to the work of the position to be filled. You will receive credit for all qualifying experience, including volunteer experience.

To qualify applicants must possess one year of experience equivalent to the next lower grade/level (GS/GG-11). Specialized experience is demonstrated
experience in a variety of management services such as personnel management,
administrative management, security manager, resource management and
information management.

Experience may include previous military experience, experience gained in the private sector or in another government agency as long as it was at a level at least equivalent to the next lower grade in the series.

You will be evaluated on the basis of your level of competency (knowledge, skills, abilities) in the following areas:

1. KSA 1: Knowledge of a wide range of principles, concepts, and methodology in order to make recommendations and decisions regarding the appropriate use of personnel and administrative resources. Ability to apply this knowledge in the interpretation and application of regulatory and procedural requirements to complex situations, as well as ability to develop new methods, approaches or procedures to achieve goals and objectives, and establishes written and oral direction
1. KSA 2: Thorough knowledge of the INSCOM organization, mission, operations, and requirements is required in order to resolve complex issues which are unique to the Command.
1. KSA 3: Comprehensive knowledge of DoD, HQDA, and INSCOM administrative procedures and guidelines, and the ability to apply that knowledge to ensure INSCOM G2X compliance with higher HQs directives.
1. KSA 4: In-depth knowledge of personnel management requirements and the Defense Civilian Intelligence Personnel System (DCIPS) is required, as is knowledge of EEO and MER regulations.

CONDITIONS OF EMPLOYMENT

1. The incumbent must be able to obtain and maintain a Top Secret/SCI security clearance

2. You will be required to provide proof of U.S Citizenship.

3. IAW Change 3 to AR 600-85 Alcohol and Drug Abuse Prevention and Control Program, the incumbent must successfully pass a urinalysis screening for illegal drug use prior to appointment and periodically thereafter.

4. May be required to perform Temporary Duty (TDY) travel to worldwide locations 10% or less of the time.

5. All INSCOM employees may be subject to extended TDY or worldwide deployments during crisis situations to perform mission essential functions as determined by management.

[bookmark: OLE_LINK12][bookmark: OLE_LINK9][bookmark: OLE_LINK4][bookmark: OLE_LINK3][bookmark: OLE_LINK14][bookmark: OLE_LINK13]EEO Policy Statement
The United States Army does not discriminate in employment on the basis of race, color, religion, sex (including pregnancy and gender identity), national origin, political affiliation, sexual orientation, marital status, disability, genetic information, age, membership in an employee organization, retaliation, parental status, military service, or other non-merit factor.

The Department of the Army provides reasonable accommodations to applicants with disabilities. If you need a reasonable accommodation for any part of this application hiring process, please notify the Hosting HR Specialist for assistance. Your requests for reasonable accommodation will be addressed on a case-by-case basis.

image1.png
. 4

QAN

