

Job Announcement Title: Stable Shadow Deployment Opportunities

The Army G-2 Stable Shadow Program is seeking Army civilian intelligence professionals to serve alongside active duty members on 270- 365 day tours in the CENTCOM area of operations. If you are interested in deploying, or intrigued by the thought, please read on...

The Army G-2's Stable Shadow program deploys intelligence professionals to support Combatant Commanders' critical un-sourced intelligence requirements supporting worldwide contingency operations. Stable Shadow currently supports OPERATION INHERENT RESOLVE, OPERATION RESOLUTE SUPPORT, and other counter-terrorism operations in the CENTCOM areas of responsibility.

Stable Shadow employees provide vital continuity as military personnel rotate through theater and fill gaps between validated requirements and available military personnel. Their expertise, relative to junior military personnel, and ability to perform inherently governmental functions also make them invaluable assets to the commands they support. Volunteering to deploy gives you an extraordinary opportunity to exercise your skills and expertise while directly supporting operations of national interest. As an added benefit, those employees whom volunteer and complete the tour will earn Intelligence Community Joint Duty Rotation credit.

The Stable Shadow Program is currently sourcing positions in Afghanistan, Iraq and Kuwait in the following mission areas:

Intelligence Analysts
Foreign Disclosure
Targeting
Security

POSITION SUMMARY:

Duties: established by the Combatant Commander and individuals are selected based upon their identified Occupational Series, Skillset, and/or Experience, as reported in their Resume.

Target Occupational Series: 0132/0080

Target Grades: GS/GG 11-15

Locations: Afghanistan, Iraq and Kuwait

Tour Length: 9-12 months

Security Clearance: TOP SECRET/SCI

Target Report Date: Within 45 days of selection

ENTITLEMENTS:

*Post Differential, Danger Pay and Post Allowance rates are set by the US State Department Standardized Regulation (DSSR). These rates are reviewed as often as every 2 weeks by the state department and adjusted accordingly. For more information on entitlements go to the link below and select a location. <http://www.state.gov/rates/by location.asp>.

HOW TO APPLY:

Applicants must:

1. Complete the DCIPS Volunteer-Deployment Application and obtain the approval and signature of their immediate supervisor, Commander or designee prior to submission


DCIPS
Volunteer-Deployment

2. Current SF-50 (redacted, no SSN)
3. Resume
4. Submit package to: usarmy.pentagon.hqda-dcs-g-2.mbx.dcips@mail.mil

Applicants will receive an email confirming the receipt of their application from the Intelligence Personnel Management Office.

What Happens Next: The application packet will be screened against our listed vacancies. If there is a match to a position the applicant will be offered the positions with the option to accept or decline. If the applicant declines the position there is no penalty or negative indicator, we will simply move on to the next available candidate. If the applicant accepts the position we will work with the applicant and their human resources point of contact to coordinate deployment requirements. If the applicant is not selected, we will keep the application active for 6 months, and as positions emerge the applicant will continuously be considered. Selection is not guaranteed.

POC:

Karin (Kanani) Moya
Stable Shadow Human Resources Support and Deployment Coordinator
HQDA ODCS G-2, Pentagon
Office: 703-695-2665 / DSN 225-2665
NIPR: Karin.k.moya.civ@mail.mil
SIPR: Karin.k.moya.civ@mail.smil.mil
JWICS: Karin.k.moya.civ@army.ic.gov