

AskPSMO-I

DoD CAF Updates

Stephen Demarco

DoD Consolidated Adjudications Facility

Hosted by Zaakia Bailey

Personnel Security Management Office for Industry

February 25, 2014

*Remember to download the mp3
recording of this webinar that
accompanies the following slides*

Dashboard

Announcements

- eFP
- SWFT
- SF-312
- DQI 68982
- JPAS Enhancements
- PSMO-I Updates
- RRU Guidance

Primary Content

- DoDCAF Updates
 - Pending Workload
 - Processing Timelines
 - Communications
 - Takeaways

Closing Remarks

- Next Webinar
- FAQ

Electronic Fingerprinting

- The deadline has PASSED!
- DSS will no longer send FD-258 cards to Industry
- If you still need assistance achieving compliance with the eFP mandate, please review the eFP implementation guide
- SWFT continues accepting new enrollments for scanners and requests for SWFT accounts even after Dec 31, 2013

Defense Security Service

Electronic Fingerprint Capture Options for Industry

Version 4.0
February 2014

Issuing Office: Defense Security Service
Russell-Knox Building
27130 Telegraph Rd
Quantico VA 22134

http://www.dss.mil/documents/psmo-i/eFP_Guide_Feb_2014.pdf

SWFT PKI Login

- On December 16, 2013, SWFT log on became PK-enabled
 - Users are still able to use their existing username and passwords to log into the SWFT until March 2014.
- Beginning March 6, 2014, the username and password logon option will be removed from SWFT, and only PK-enabled log on will be allowed
- Preparation and training (visit [SWFT Homepage](#)):
 - SWFT Newsletter (Volume 2, Issue 3)
 - SWFT Newsletter (Volume 2, Issue 2)
 - PKI Frequently Asked Questions

SWFT User Webinar

- DMDC will host a webinar to present and discuss SWFT's transition to the PK-Enabled logon, as well as other topics and updates. The date, time, and dial-in information is below:

SWFT User Informational Webinar

Thursday, Feb 27, 2014

1PM EST/10AM PST

888-989-9741 PC: 25170

<https://connect.dco.dod.mil/swftfeb/>

SF-312

- To access the new form click [here](#) dated 7/2013. The form should be faxed or mailed:

Fax

443-661-1140

ATTN: [SF-312](#)

Attach cover letter with following information

SF-312 Cover Letter Contents

- FSO Name
- FSO Phone Number
- FSO Fax Number
- FSO Email Address
- Subject Name
- Subject SSN

Mail

Defense Security Service

ATTN: PSMO-I

7556 Teague Road, Suite 500

Hanover, MD 21076

NOTE: PSMO-I has started rejecting the old form effective January 2014

DQI 68982

- JPAS identified active Industry person categories that did not have an active owning or servicing SMO relationship
- As a result, when PRs are required for their active eligibilities, DSS has been unable to track or manage this population
- If the person's category was not a KMP-classified Industry category and did not have an active "Owning/Servicing" SMO, a separation date was entered based on the last time the record was managed.
- **Impact**
 - ~280,000 categories were separated due to not having and active "Owning/Servicing" SMO.
 - Upon separation, ~**107,000** categories were archived due to the separation date being older than 2 years and there were no other active categories.
 - Upon separation, ~**55,000** categories separated but remain in the system because the date is less than 2 years and there are no other active categories.

JPAS Enhancements

- In order to comply with CYBERCOM TASKORD 13-0641, JPAS/SWFT/DCII will be decreasing the inactive account deletion deadline from 90 days to 45
- This change will not affect the current 30 day account lock due to inactivity. Users should remember to login every 30 days to prevent any interruption in access. This enhancement is currently planned to be implemented on 9 March 2014

PSMO-I Updates

- There are currently over 3,000 e-QIPs in the queue for review and submission to OPM; that is down from a high of 13,992
- If you submitted an e-QIP but the subject no longer needs the clearance, please update JPAS with a separation date so we can stop the e-QIP
- We will continue to provide status updates on the website

RRU Guidance on DSS.mil

- **Research**

- Research requests will be forwarded to the PSMO-I for action regarding any front end submission process concerning Interim eligibilities, overdue PR notifications and SF 312 processing. They can also be submitted for any official requests for information by the PSMO-I

- **Recertify/Upgrade**

- Recertify requests will be used by the DoD CAF to assist in any adjudicative action, issues or responding to official requests for information by the DoD CAF. When requesting the reciprocity of eligibility please submit an Upgrade Request to the DOD CAF-Industry Division

*NOTE: This information can be found at
http://www.dss.mil/psmo-i/indus_psmo-i_maintain.html#research*

DoD CAF Updates

Presenter Information

Stephen Demarco
Chief, Industry Division

Pending Industry Workload

Industry Backlog

- Backlog increase influenced by:
 - Holiday leave period
 - 46% increase in weekly receipts, 5 Jan- 1 Feb
 - Adjustment to DISCO/DOHA merger and learning DoD CAF SOP
 - 20 Jan DMDC script in JPAS added approx. 1100 RRUs & 200 IRs
 - DSS released suspended PSI requests (Approx. 17,000) in Nov (Approx. 12,000 released to date)
 - W/O OT, negative trend would be over 750 cases higher ending Jan
 - Current path eliminates backlog NET 2015

Month	NISP Backlog	Annual NISP Receipt	Backlog % of Total NISP
April	14,702		8.1%
January	14,541 -161	~ 180,000	8.1%

Federal “End-to-end” Timeliness for Initial Clearances (Jan 14)

All Agencies	55 days
Defense	52 days
Army	41 days
Navy	45 days
Air Force	60 days
Industry	84 days
Homeland Security	112 days
Energy	70 days
DHHS	111 days
Justice	104 days
OPM	57 days
Transportation	61 days
Interior	109 days
NRC	97 days
Treasury	97 days
VA	89 days
Agriculture	72 days
Commerce	60 days
NASA	60 days
GSA	93 days
NARA	69 days
EPA	98 days
SSA	112 days
HUD	n/a days
Labor	n/a days
FCC	717 days
Education	109 days
NSF	79 days

- IRTPA “end-to-end” Objective < 60 days
- DoD CAF is #1 of 23 Federal Non-IC CAF’s
- FASTEST- DOD (52 days)
- SLOWEST – DHS & SSA (112 days)
- DoD CAF volume (~75%) + Timeliness (52 days) keeps Federal-wide average palatable (55 days)

- **DoD CAF Specific Timelines:**
 - Initial (All Types) – Adjudicated in 6 of 20 days
 - SSBI-PRs – Adjudicated in 20 of 30 days

- **Industry Specific Timelines:**
 - Initial (All Types) – Adjudicated in 14 of 20 days
 - SSBI-PRs – Adjudicated in 19 of 30 days

Communications

- **Customer Call Center**

- DoD CAF
 - 301-833-3850, Customer Service
 - SSOs and FSOs ONLY
 - 301-833-3890, Technical Support
 - CATS Help Desk
- DSS Call Center, 888-282-7682
 - Personnel or Facility Clearances; eQIP; STEPP; ISFD; General Inquiries (Industry)
- DMDC Contact Center, 800-467-5526
 - JPAS, SWFT, DCII, e-QIP, Personnel Security, and General Inquiries

- **DoD CAF Newsletter**

- Monthly updates for Security and HR professionals

- **DoD CAF Website**

- Website is in development with support from Washington Headquarters Services – plan is to “go live” in Spring 2014

Summary and Takeaways

- **IRTPA**

- 92.5% of Industry cases are adjudicated in < 20 days

- **DoD CAF Caseload Inventory**

- DoD CAF to improve timeliness and eliminate backlog via:

- Improved Processes
- New Efficiencies
- Reallocation of adjudicator manpower to NISP cases

On-going merger of former DISCO and DOHA;
reducing “touch time”

- **DoD CAF Assessment:**

- Given current trends, it will take at least **2** years to fully eliminate Industrial case backlog
- We should maintain full IRTPA compliance, but overall timeliness for “Initials” likely to increase as we adjudicate more & older backlog cases
- Given fiscal challenges, DoD CAF is succeeding better than expected

Don't Forget

To DO:

Implement an eFP
solution by
IMMEDIATELY

Register for a free
SWFT Account by
IMMEDIATELY

Join the PSMO-I
& DMDC for
the next
webinar on
April 22, 2014

Great
Job!
😊

Questions & Answers

Q: What is the typical time-frame for the DoD CAF to respond to RRUs?

A: There is an 18 month due process backlog. The final adjudicative action is dependent on where it is in the queue. The FSO can send an RRU for a status check.

Q: Is anything being done to help expedite security clearance actions for KMPs? I was informed there is a 12-18 month backlog for adjudication of completed investigations.

A: KMP cases being adjudicated for due process are expedited if the CAF is aware the individual is a KMP.

Q: I have an investigation case closed Jan 24, 2013. Now, how do I get that case adjudicated for new eligibility date without having to getting Government sponsor involved.

A: New PSSAR Form contains a check box for the “Mult. Company Uploader” option.

Q: What is the best means for getting updates on where a clearance application is in the process?

A: There is an 18 month due process backlog. The final adjudicative action is dependent on where it is in the queue. The FSO can send an RRU for a status check.

Questions & Answers

Q: There was guidance put out that stated that the DODCAF-Army would be adjudicating all investigations rather than using "No Det Made" as of 2013 10 01. This change hasn't happened. My understanding is that the DODCAF would also be making Suitability determinations for civilians when there is no applicable derog. Is this is happening and if so, is it evidenced in JPAS?

A: The DoD CAF began adjudicating background investigations for Suitability on October 1, 2014. The DoD CAF is only authorized to render favorable determinations for suitability and transfers jurisdiction over cases it cannot favorably adjudicate to the relevant component for further adjudication. Suitability determinations are recorded in OPM's Central Verification System (CVS) which is the system of record for Suitability determinations. The JPAS SORN allows only for the recording of security eligibility determinations.

Q: HSPD-12 Adjudications vs Suitability Adjudications is there a difference when the CAF is reviewing these cases for adjudication. We were recently told by DOD CAF Customer service that there is specific information we need to include when submitting our investigations so that the CAF can determine if it is a HSPD12 case or a Suitability case.

A: There are different investigative and adjudicative guidelines and procedures which apply to HSPD-12 and Suitability cases. When submitting cases to the DoD CAF, you must utilize the SOI DODH for HSPD-12 cases and DODS for Suitability cases.

Questions & Answers

Q: When an individual receives an interim secret, then it gets declined, how long can the persons file remain with DOHA before a final decision is made? Other than the individual who can check the status of the clearance?

A: There is an 18 month due process backlog. The final adjudicative action is dependent on where it is in the queue. The FSO can send an RRU for a status check.

Q: Reciprocity RRU and crossing over DOJ, and IC clearances into JPAS. The process can take months, and I don't understand why.

A: Reciprocity is depended on the how long it takes to get the information from the other agency if it is not in one of the systems.

Q: Is the DOD CAF Industry Team going to be allowed to grant SCI-DCID 6/4 eligibility rather than only collateral, then forwarding the case to a different DOD CAF team for SCI.

A: The DoD CAF is continuing to adjust its internal processing procedures to capture maximum efficiencies resulting from consolidation. The intent is for all Divisions within the DoD CAF to be able to adjudicate all types of security eligibilities. Efforts to blend the mission of the various Divisions will continue throughout FY14 and beyond.

Questions & Answers

Q: DoDCAF Updates in General. RRU updates and what contractors can request and not request. I've heard the CAFs ignore some requests from contractors as they have to be initiated by the Govt SSO or Rep.

A: **Recertify**

Action Required	RRU Type	FSO Message
Change of Employment	Recertify	Please continue the "Scheduled" investigation. Subject is now an employee of this facility. <Cage Code / FSO Name & Phone number / Date>.
SCI Request	Recertify	The Subject has a "Scheduled" investigation or is pending final adjudication at DODCAF. Please forward the investigation to (SCI Agency) for SCI adjudication. <Cage Code / FSO Name & Phone number / Date>.
SCI No Longer Required	Recertify	Please recertify the collateral Top Secret eligibility. The Subject no longer requires SCI access. SCI access has been debriefed in JCAVS. <Cage Code / FSO Name & Phone number / Date>.
Adjudicate SCI case	Recertify	FSO is requesting adjudication on a case that requires SCI.
Request Adjudication on Closed Investigation	Recertify	Please adjudicate the closed (TS/Secret) investigation. The FSO has verified the investigation "Closed" date is beyond 30 days but not exceeded 24 months. Cage Code / FSO Name & Phone number / Date>.
Request Adjudication on Closed Investigation	Recertify	Please adjudicate the closed (TS/Secret) investigation. The FSO has verified the investigation "Closed" date is beyond 30 days but not exceeded 24 months. Cage Code / FSO Name & Phone number / Date>.

Questions & Answers

A: Research

Action Required	RRU Type	FSO Message
Incident Report	Research	The FSO is reporting (or the Subject has self-reported) information that may potentially have an effect on national security. (Provide a BRIEF summary of events). <Cage Code / FSO Name & Phone number / Date>.
Order RFA from OPM	Research	Please adjudicate the <type> investigation that closed on <provide date>. Thanks FSO. <Cage Code / FSO Name & Phone number / Date>.
SSN Change	Research	An incorrect SSN was entered in JPAS. Incorrect SSN is _____; correct is _____. <Cage Code / FSO Name & Phone number / Date>. (Your request must be followed-up by faxing valid documentation (i.e., legible SSN card) to (301) 833-3912); Attn: PCD Support Team)
PII Change (No Longer has DOD/Military associations)	Research	JPAS reflects discrepant information. Due to the active (Military/DOD) association, this facility is unable to update the Subject's PII information. Please update JPAS to reflect (provide correct information). The Subject no longer maintains a relationship with this organization. <Cage Code / FSO Name & Phone number / Date>.
Erroneous DOD/Military category	Research	An erroneous DOD/Military category was created by this facility. Please delete this entry. <Cage Code / FSO Name & Phone number / Date>.
Unacceptable / Discontinued investigation	Research	FSO is inquiring about an unacceptable or Discontinuation.
Status Request - Open investigation	Research	Status inquiry. (Note to FSO: Please verify SII, JPAS/JCAVS eligibility lines, and Investigation and Adjudication Summary before submitting status inquiries).

Questions & Answers

A: Research, cont.

Action Required	RRU Type	FSO Message
CONUS information	Research	In response to the DODCAF message and to satisfy an official request, the Subject's CONUS information is provided: (Provide Subject's home address, home and cell phone numbers, email addresses, employment information, dates stateside, FSO contact, or other relevant information for this investigation) . <Cage Code / FSO Name & Phone number / Date>.
PR Not Required	Research	In response to the DODCAF message requesting a Periodic Reinvestigation, the PR is not required due to: (Provide reason as stated in item 1e of the RRU chart or other valid reason) . <Cage Code / FSO Name & Phone number / Date>.
Status Request - Closed investigation	Research	Status inquiry. (Note to FSO: Please verify SII, JPAS/JCAVS eligibility lines, and Investigation and Adjudication Summary before submitting status inquiries).
Status Request - REO or RSI in progress	Research	Status inquiry. (Note to FSO: Please verify SII, JPAS/JCAVS eligibility lines, and Investigation and Adjudication Summary before submitting status inquiries).
Request Adjudication on Closed Investigation	Research	Status inquiry. (Note to FSO: Please verify SII, JPAS/JCAVS eligibility lines, and Investigation and Adjudication Summary before submitting status inquiries).
Status Request - Case pending DOHA	Research	Status inquiry. (Note to FSO: Please verify SII, JPAS/JCAVS eligibility lines, and Investigation and Adjudication Summary before submitting status inquiries).
Adjudication of a case for a non-US Citizen	Research	FSO is requesting adjudication on a Subject who is a non-US Citizen

Questions & Answers

A: Upgrade

Action Required	RRU Type	FSO Message
Reciprocity ***Please do not "copy and paste" any JPAS items into your RRU Request***	Upgrade	Please verify reciprocity. The Subject indicated previous (Top Secret/Secret) eligibility with (agency) in approximately (date). <Cage Code / FSO Name & Phone number / Date>.
Reciprocity ***Please do not "copy and paste" any JPAS items into your RRU Request***	Upgrade	Please verify reciprocity. The Subject indicated previous (Top Secret/Secret) eligibility with (agency) in approximately (date). <Cage Code / FSO Name & Phone number / Date>.
Reopen "Discontinued" Investigation	Upgrade	Please reopen the "Discontinued" investigation. The Subject requires eligibility. Our facility has verified the Discontinuation date is within the last 120 days. <Cage Code / FSO Name & Phone number / Date>.
LOJ/NDM; ("Scheduled" investigation)	Upgrade	Please recertify the previous (TS/Secret) eligibility which was valid prior to the (LOJ/NDM) and continue the "Scheduled" investigation. The FSO has verified there has not been a break-in-service or un-adjudicated investigation over 24 months. <Cage Code / FSO Name & Phone number / Date>.
LOJ/NDM; (No Pending Investigation)	Upgrade	Please recertify the (TS/Secret) eligibility prior to the (LOJ/NDM). Subject requires access to perform his/her required job function. The FSO has verified there has not been a break-in-service or un-adjudicated investigation over 24 months. <Cage Code / FSO Name & Phone number / Date>.
Upgrade/Downgrade Investigation	Upgrade	Please (Upgrade/Downgrade) the "Scheduled" investigation to a (NACLC/NACLC-PR/SSBI/PPR). (Note: OPM requires a valid reason for this request). <Cage Code / FSO Name & Phone number / Date>.
Change eligibility	Upgrade	FSO is requesting Secret eligibility be updated on a record with current TS eligibility and Secret access.

AskPSMO-I Webinars

Thank you for
attending!

