

30

[bookmark: _GoBack]DISAM Curriculum Review Minutes

22-23 February 2012
Published: 10 May 2012

SECTION 1; General Session (DAY 1)

1. Welcome and Administrative Remarks. Mr. Tom Dop, DISAM Director of Management Studies, welcomed the attendees and provided administrative remarks. Attachments 1 and 2 contain the agenda and list of attendees. Other handouts and copies of presentations were provided to attendees based on breakout session attended on Day 2 of the meeting. Copies of all presentations can be provided upon request (or via the DISAM website available for a period of 60–90 days after publication of the minutes). These provide more particulars than will be contained in the minutes.

2. DISAM Commandant’s Update and State of the Institute. Dr. Ron Reynolds highlighted the state of the institution and current issues.

· Prior to getting into the key academic initiatives, Dr. Reynolds highlighted a number of general updates to DISAM in terms of the DISAM organization and SC Community/Workforce programs:
· With the continuing emphasis given to online learning, DISAM will be adding an additional Directorate of Online Learning to the DISAM organizational structure. The Director’s position (taken from another position within DISAM) is currently in coordination within Civilian Personnel channels, with the advertisement to fill anticipated at about the time Curriculum Review concludes. All other positions that will be placed under the Director of Online Learning are currently within DISAM and will simply be moved to more properly address supervisory issues when the new Director is on board. There will be some DISAM transitions as well as responsibility for the online learning contractor support and personnel related to that contract. DISAM believes that changing the structure in this way will provide better span of control for supervision as well as provide better internal focus to online learning initiatives
· A number of significant accomplishments were noted to include resident courseware changes within SAM-C, SCM-O, new SCM-LO (Locally Engaged Staff) as well as online updates/upgrades to the SC Familiarization, consolidation of SAM-OC, SCM-OC and SAM-C-OL into what is now SCM-OC.
· It was noted that in the coming year, DISAM will be changing its course designations for all courses from SAM (Security Assistance Management) to SCM (Security Cooperation Management) due to the major influence of SC vice SA throughout the Curriculum. The final alpha characters on the courses, following the hyphen will remain the same (SCM-C, SCM-CF, SCM-AT, etc.). There is no timetable for these changes to be made; they will be done individually course by course based on ensuring that all course materials and information is done prior to information being changed on the DISAM website to preclude confusion internal to DISAM, by constituency organizations or students.
· Most importantly was the SC Community’s achievement of the High Priority Performance Goal of 98.3% trained (goal of 95%) for FY11. Dr. Reynolds noted the importance of maintaining the momentum of this achievement—not only to maintain the training level above 95%, but more importantly, to be able to use the Security Cooperation Workforce Database (SCWD) as the tool to be used in determining annual class offerings required for DISAM to meet training requirements (and thus the effective use of training resources) as well as documenting the transition and career information within SCWD.
· Other programs to include the International Affairs Certification, Global Master of Arts degree program, application of DISAM courses for continuous learning points, and other research oriented programs were mentioned noting their importance to the segments of the SC Community and its subsets from other “communities.”
· Various information technology (IT) programs were noted with their respective impacts on various segments of the SC Community.
· [bookmark: OLE_LINK5][bookmark: OLE_LINK6]A question was asked about the potential to “bundle” a number of the IT programs together to provide greater benefit and synergy to both the programming and user parts of the equation. Although taken as an action, and while this is an area of concern and potential, especially if some of these applications could be efficiently tied together (i.e. SCWD, IA Certification, BSmart (DSCA PBB), DAU, DAWIA, Service Personnel Databases), DISAM noted that this would be worked as opportunities and resources presented themselves—especially if it only involved DISAM actions. Many of these systems have various “owners,” making linkage difficult. Some opportunities that could further such a bundling may present themselves within the broader context of SC Community efforts. Bottom line: DISAM will continue to be mindful of these desires. (See Action Item #4.)
· Dr. Reynolds noted the ongoing issues of Information Assurance/Security within all at DISAM—currently having to go through both DSCA and the Air Force (as a WPAFB tenant organization)—being administrative issues consuming a lot of time and effort with Air Force authorities being consolidated at a higher-than-base-level to grant various Authorities to Operate/Firewall Exceptions.
· Dr. Reynolds briefed course-related information to include a number of class offerings in FY12 and projections for FY13. Although not finalized for FY13, input was taken during the meeting with some likely minor changes to result. Metrics of class fill rates and student critique data were also displayed/discussed.
· National Guard Bureau Rep requested that their SPD-3-13 be held in September? (See Action Item # 20.)
· International Programs Security Requirements (IPSR) Course was discussed in two contexts:
· It will be taught at DISAM within each DISAM Level 3 course (SAM-C, vice SAM-TO, etc) in order to provide required information based on the role the individual plays in Security Cooperation/International Programs. The approximate 16-hour online course will remain intact and provide a comprehensive view for all who desire to take it or those in Foreign Disclosure Officer positions.
· DISAM agreed to review the opportunities of tailoring the online course for various audiences to preclude personnel from having to take the entire online course when it was not required/warranted based on the duties of their particular position (i.e. IMSO, Desk Officer, etc.). In some cases this may not be very practical due to the requirement for constituencies to attend DISAM resident courses. (See Action Item #29.)
· Due to budget efficiencies/considerations, there will be reduced contractor support for DISAM to take the on-site IPSR to as many locations. DISAM anticipates a reduction from approx 20 on-site offerings to 10 offerings beginning in FY13. These will likely be taken to USG/DoD locations vice industry locations based on anticipated demand.
· Again, the online version will remain available via DISAM for anyone to be able to take (USG or US industry).
· Discussion centered on a need to clarify IPSR requirements on the DISAM website—as applicable to DISAM and the SC Community as embedded in a 1999 DEPSECDEF Memo as well as DoD Directive 5230.20. (See Action Item #11.)
· Initiatives for FYs 12/13 were also highlighted. Among them, continuing implementation of Security Cooperation Reform Task Force Recommendation, continued SCM-O transition (to the now 4-week course), stand-up of the new SCM-AO (Action Officer) Course (refer to DISAM Director of International Studies comments below in paragraph 8), DISAM facility modifications, and enhancing internal DISAM communication and operation.
· Most importantly, Dr. Reynolds concluded his comments noting the importance of the Council of Occupational Education Accreditation Reaffirmation Visit (anticipated in March 2013 at this point). This is the equivalent of an Inspector General visit which will review resident and online courseware, financial practices, student support, strategic planning, human resources, etc. While DISAM provides information every year to continue accreditation, these visits occur approximately every 6-7 years. This is a big deal, especially considering all the initiatives DISAM had/has on its plate over recent and current years.

3. Directorate of Research Initiatives. Mr. Greg Sutton, DISAM Director of Research,
reviewed that portion of the DISAM mission statement dealing with research, consultation, information dissemination, publications, career programs (to include GMAP II, IA certification, and HPPG/SCWD metrics), and the DSCA lessons learned/best practices program.
· As the primary “practical research” and consultation tool, DISAM/DR utilizes the Ask an Instructor Program. Over the past year, we have responded to 405 inquiries with an average response time of .95 days. That is, most questions are answered on the same business day as submitted. DISAM is establishing a more robust research program in July 2012 as part of an expanded Lessons Learned/Best Practices effort—more to follow as details emerge. Concerns emerged during the discussion as to currency of the FAQ data. DISAM will establish a policy and process to review and purge outdated FAQs from the database to ensure AAI users are not using “old” information. DISAM DR will work with DSCA/STR and DSCA/DBO as necessary to vet the information in the FAQ bank. (See Action Item #8.)
· The primary tools utilized for information dissemination, outside of the classroom or on-line training venues are the DISAM webpage and the DISAM Online Journal. This will be supplemented by publication of a printed DISAM Annual beginning in the spring of 2012. Also, an enhanced DISAM webpage is to be fielded in the spring of 2012.
· In terms of training materials, DISAM publishes our textbooks, The Management of Security Cooperation, and the FMS Customer Financial Management Handbook (Billing) as well as a number of other printed and online media—recent additions such as Shipping Explosives: An FMS Customer Guide, and the FMS user’s guide to the MAPAD. All are available in both the classroom or can be downloaded at no cost from the Publications section of the DISAM webpage.
· The international affairs certification program continues to be a growing program with nearly 1300 new users added in the past two years—total users now just under 4000. Questions surfaced during discussions:
· As we look at additional SC Community initiatives, do we want to review our certification process to better standardize between organizations—most particularly do we need all applicant packages applying for Tier 3 Certification to meet an internal board? DISAM agreed to follow up with this based on SC Community efforts as they unfold, expecting some important initiatives in the very near future. (See Action Item #2.)
· Could we further clarify certification issues for contractor personnel? Dr. Reynolds noted that in all previous discussions that included the Personnel Community as well as the Office of General Counsel, the stance had been that it is not DoD’s role to “certify” non-DoD personnel and contractor personnel in particular. Someone stated that they understood that FSI/USAID certified contractor personnel. DISAM will query and provide more details. (See Action Item #3.)
· The DSCA Lessons Learned/Best Practices database was established on the SCIP Corporate and SCO/COCOM pages approximately 10 months ago. It is currently a modest effort with approximately 30 entries as of the end of Jan 2012, but there are plans to enhance both the depth and number of both the lessons learned and best practices beginning in the summer of 2012 with the addition of the DISAM research efforts noted above.
· Reiterated Dr. Reynolds’ HPPG data documenting achievement of that training goal on 1 Oct 2011. Current training goal met for the 10,000+ positions documented in the SCWD stands at 97.1% as of 30 Jan 2012.

4. Directorate of Academic Support: DISAM Resources Update. Mr. Don McCormick, Director of Academic Support presented the following.

· Current issues impacting DISAM’s ability to support the HPPG goals. Amongst them is the expansion of the DISAM facility—impacting primarily its resident opportunities, but enhancing all programs if used to its maximum capabilities. DISAM is expanding office and classroom space by 6,600 additional SQ feet. This expansion will provide the capability to increase DISAM student throughput by an additional 30%. Additionally, the building modification will allow DISAM to incorporate the teaching classified subject matter. The additional space will permit the education requirements for near, mid, and long range projections.
· Improvements to the DISAM IT infrastructure, the addition of computer and the capability to use KAS cable for non-DOD students.
· An introduction of the appearance of the new DISAM webpage and how it will be more user-friendly. It is expected to be online by 30 April 2012.
· DISAM’s effort to have online registration for all courses (to include all resident courses) to be done online. There was a short demonstration of the online registration process. This new registration scheme would benefit DISAM Registrars in that registration data would feed directly into the DISAM Student Data Base without having to be “fat-fingered” from an often hand-written registration form—a current process lending itself to errors in transcription. The demonstration led to the following discussion:
· GCCs were concerned to varying extents that persons headed to overseas locations and attending DISAM did not require a DISAM resident (SCM-O) course, thus incurring both financial expense and unnecessary time spent at DISAM. This is in light of DISAM sending a draft class roster to GCC POCs to validate requirements a week prior to each SCM-O commencing. DISAM will continue to work individually with GCCs via regional seminar leads to minimize questions of personnel attending SCM-O (and even attending Week 4 of SCM-O). This is also important in conjunction with confirming Cs&Bs/DC area orientation for each inbound SCO.
· MILDEP/Service IAs training managers were concerned that the new proposed system of registration precluded supervisory involvement in the registration flow and concerns over current course registration practices within each Service. Additionally, there was concern about validation of course requirements especially those not specified in SCWD, and priority of placement within classes for which a student registers. Again, noting the different registration practices between Services, DISAM will not enroll a student without quota manager involvement. (See Action Item #9a & #9b.)
· Identification of the requirement to clear the registration of each student through their respective quota manager. (See Action Item #9c.)
· A side meeting was held with USAF to define their role in quota management. At this point, USAF quota management will continue within DISAM, pending further internal processes being determined within USAF. Further discussions to take place on this subject before any action becomes final.
· A secondary discussion identified the need to ensure DISAM is capturing quota managers at all agencies (particularly within 4th Estate) that require SC/SA courses. (See Action Items #9d & #10.)

5. DISAM Recommended Course Sequencing. Dr. Mark Ahles, the DISAM Dean of Academic Affairs/Deputy Commandant, presented and led a discussion on the standard flow for all DISAM courses based upon SCWD levels—each supervisor and organization need to determine the exact needs for each position and incumbent. The presentation had been requested at the 2011 DISAM Curriculum Review. The presentation covered the standard sequencing of DISAM courses for the Security Cooperation (SC) workforce using Security Cooperation Workforce Database (SCWD) levels: SCWD Level 1–Familiarization or Awareness only, SCWD Level 2–Orientation (basic SC terminology and process only); SCWD Level 3–Core Workforce (for SC professionals); SCWD Level 4–Expert Staff (advanced courses).
· Dr. Ahles presented a number of notional course sequences based upon standard job descriptions.
· Questions during the presentation stemmed from the continuing confusion between “DISAM Course Levels” and “International Affairs Certification Tiers (often referred to as Levels)” as well as the terminology associated with courses at being “Introductory, Intermediate, and Advanced Levels.” DISAM will look at better ways/schemes to differentiate and yet tie these various issues together. (See Action Item #1.) This discussion was tabled/further discussed on Day 2 during the Workforce Programs Breakout Session.
· One participant requested that DISAM change its catalog guidance to note that SCWD Level 4 courses from the “should be repeated” to “may be repeated” for advanced courses. Current course descriptions need to be standardized in this content. Note these two examples: “It is recommended that attendance in the SAM-CM be repeated every three years as a refresher course to obtain updates on new policies and procedures” and “This course (referring to SAM-CF) can be repeated every three years as a refresher and to obtain updates on new policies and procedures. Director, Management Studies (DISAM/DM).” (See Action Item #27.)
· Attendees found these flow-charts very helpful and asked that they be posted to the DISAM website. (This action is related to Action Item #1 above.)
6. OSD Strategic Guidance and Security Cooperation GEF Issues. Mr. Alan Gorowitz; Director Partnership Policy & Strategy; OUSD(P)-SOLIC briefed on
OSD Strategic Guidance and Security Cooperation GEF Issues. Key components to his discussion included:
· Better articulating ends within the broader DoD-wide, and interagency dialogue, and improving the internal DoD dialogue regarding intent, resource expectations, and gaps. PSO is ramping up outreach to COCOMs and Services to improve the security cooperation policy dialogue.
· Highlighted the various pieces of SC and the importance of tying them all together for a holistic approach to maximize accomplishment of US goals. This point was summarized through the statement that "For each country, DoD should have a coordinated set of prioritized objectives that articulate the desired partner roles."
· Among current initiatives:
· The Global Security Contingency Fund (GSCF) — entailing pooled funding—is pending DoD/DoS agreement on how we will operate. Expect outreach from the GSCF team once leadership blesses the way forward.
· The Security Cooperation Policy Executive Council—would include country-centric security cooperation discussions in the context of regional strategies again focusing on where the US wants to encourage and enable partner roles and capabilities.
· Introduced "Team Patchwork" as a reachback capability for the security cooperation workforce—the goal of having the first stop for integrated, enterprise-wide security cooperation policy advice and recommendations. Partnership Strategy has also created a SC strategy and oversight course for Policy action officers.

[bookmark: OLE_LINK4][bookmark: OLE_LINK3]7. OSD-Policy Security Cooperation Reform Task Force (SCRTF). Mr. Steve Wentworth (DSCA/Strategy) reviewed key initiatives and recommendations coming from the SCRTF effort. Mr. Wentworth was the Deputy Director of the Task Force and is now based in Dayton as a DSCA employee, along with DISAM to work SC Community Management. He explained:
1. Current progress on initiatives to include the Special Defense Acquisition Fund (SDAF), Defense Coalition Repair Fund (DCRF), Strategic Planning Support Group (SPSG), Country Threat Risk Assessment, and Expeditionary Requirements Generation Teams (ERGTs). Each of these initiatives are at varying stages of development/implementation, but all are moving out. The exception to this is the DCRF, which requires new legislation, and will be resubmitted as a FY13 legislative proposal.
1. Of particular note are actions being taken that will better synchronize/prioritize competing requests such as the Equipping Prioritization Guidelines and others that will improve processes such as transportation, technology and foreign disclosure, and the Compressed Rapid Acquisition Fielding, and Training (CRAFT). CRAFT takes advantage of SECDEF’s authority to waive certain process steps when the risk is deemed acceptable, thus speeding up FMS-related processes.
1. DISAM curriculum in keeping with the recommendations of the SCRTF and in active pursuit of enhancing the workforce in conjunction with other initiatives to come is moving out quickly—more quickly that the SCRTF would have anticipated.

8. DAU and DISAM. Mr. Greg Beckham, DAU Faculty Member, provided particular information on course content and course flow for the International Acquisition Career Path currently in place for the Program Management Career Field. Of particular note:
· DAU Course PMT 203 is the equivalent of DISAM’s International Programs Requirements Course (IPSR).
· DAU has multiple campuses throughout the CONUS (Warner Robins AFB, GA; Huntsville, AL; Kettering, OH; San Diego, CA; California, MD; and their primary campus at Ft Belvoir, VA).
· A comparison of “The Two IACPs” (DAWIA International Career Path and DSCA’s International Affairs Certification Program), noting that DISAM Courses do not apply to DAWIA, but DAU courses can apply to the DSCA program.
· DAU has ACQ 100 and 200 level courses “under construction” which will split the “knowledge” and “application” of their current PMT 202/203 courses. The 100-level course will be online, while the 200-level course will be a resident course.
· During subsequent discussions it was suggested that DISAM get with DAU to see about a potential “Certification Agreement” between DAWIA and IACP. Although unlikely at this point (due to the legal requirements of DAWIA), there may be some point at a later date that something may be feasible, much depending upon SC Community efforts. (See Action Item #23.)

9. Directorate of International Studies (OCONUS) Courses Update. The following rundown was given highlighting particular course initiatives. Within the context of each course, the course objective, target audience, primary lesson topics and the order of each topic’s address by day in the syllabus, and student feedback on each course was covered.

A. SCM-O (Overseas) Course. Mr. Gary Taphorn highlighted the state of the SCM-O course and current issues. Tim Burke and Mr. Ron Yakkel were introduced as new SCM-O Course Co-Course Managers replacing Mr. Taphorn. Of particular note as well as suggestions offered for curriculum enhancement:
· The primary focus was a description of the new expanded curriculum, which added a full week to the length of the course. New initiatives briefed to the audience included the registration for permanent SCIP accounts to SCO personnel and major additions to the curriculum in the areas of SC planning, humanitarian assistance, pseudo (BCP) FMS cases, and Title 10 programs such as various mil-to-mil and combined exercises. Projected further enhancements were also discussed, including integration of the SCM-O with the newly-created SCM-AO course, new opportunities/challenges for the SCM-O when it migrates to a classified environment within DISAM, and creation of threaded scenarios throughout the course.
· AFRICOM asked for DISAM to request DSCA/OGC decision on parameters for using DISAM teams as a Title 10-funded TCP for mil-to mil, 1050A, and other programs. AFRICOM could use DISAM teams to further GCC theater goals via an improved understanding of SC programs. (See Action Item #5.)
· Another suggestion was made regarding SOUTHCOM (Regional Seminar) — to consider counternarcotics curriculum vice Defense Threat Reduction Agency instruction due to applicability of material to the AOR and better meet the individual GCC needs. (See Action Item #6.)
· During comments about the Consultations & Briefings (VTCs) with NCR desk officers during Week 2 of SCM-O, there was some discussion of missed opportunities of inbound SCO personnel to dialogue with their SCO organization. It was recommended that this be made a requirement within each student’s Country Reference Guide. (See Action Item #7.)
· DISAM should review the potential for an NGO guest speaker for the SCM-O course. (See Action Item #12.)
· DISAM should coordinate with NGB on State Partnership Program information provided to students in the SCM-O course. (See Action Item #13.)
· Relations with the Embassy Consular Section should be covered in the SCM-O course. (See Action Item #14.)
· DISAM intends to offer 9 SCM-O classes in FY13; however, asked the forum if there would be any negative impacts if class offerings were decreased from 9 to 8 SCM-O classes in FY13. No negative impacts were noted and we mentioned that we would remove SCM-O-4-13 from the DRAFT schedule. Upon further discussion with the GCC representatives (in a sidebar discussion with DI and DI Regional Directors), it was decided that either SCM-O-2-13 or SCM-O-4-13 could be removed with the addition of the SCM-AO course. Prior to a final decision, DISAM needs to review to ensure it does not cut a class that would then create negative impacts on other classes with an excessively high number of attendees. (See Action Item #15.)

B. CM-LO (Locally Employed Staff Orientation) Course. Mr. Bob Van Horn discussed the particulars of this new offering for DISAM. Of particular note:
· A new course for Locally Engaged Staff (LES) has been developed and implemented in FY12. This course allows LES personnel working in the Security Cooperation Office to receive tailored course material combining the most useful aspects of the SAM-I and SCM-O course to the LES.
· After the initial offering in October/November 2012, DISAM is in the process of re-evaluating the mix of topics in SCM-LO. AFRICOM requested to consider the adequacy of Title 10 program coverage in this course—Humanitarian Assistance and Mil-to-Mil programs in particular and emphasis of Budget over Process within the context of the re-evaluation. (See Action Item #16.)
· It is anticipated that the course will be offered twice a year, in October and March.

C. SCM-AO (Action Officer) Course. CDR Ed McFarland discussed the ramp-up of this new offering from DISAM. Of particular note:
· The focus of the presentation was on the development of the Action Officer course which targets the roles, responsibilities, authorities, and planning considerations for Action Officer who work with and/or support Security Cooperation programs above the SCO level. These often are personnel who do not come to DISAM (as noted by the SCRTF), but need some background in these programs.
· The course curriculum was described as using some of the existing SCM-O blocks of instruction as the foundation for the course, with an emphasis at the Headquarters/staff officer focus. Additionally, DISAM stated that in order for this course to be successful, significant GCC support to tie-in the practical application and anecdotal experience from the host organization would be a key ingredient.
· DISAM communicated that there are details that need to be discussed to refine the curriculum requirements should a DISAM resident offering of the AO course at DISAM be considered (i.e. what are the MILDEP requirements, GCC requirements, etc.). No additional discussions regarding a DISAM resident class as the primary intent would this course being taken to GCCs and other audiences that require it—especially in its initial years of conduct.
· Lastly, DISAM communicated our proto-type plan (i.e. one offering at AFRICOM in March 2012 and one offering at MCSCG in April). During these prototype offerings, other organizations including JS/J5 and OSD-P would sit in to assist in ensuring courseware was on target for the audiences and also consider applicability to additional and perhaps broader audiences.
· The primary plan is to deploy the course to the GCCs (and one in Washington DC) in FY13. During a sidebar discussion with the GCC representatives, it was decided that the AO classes would be offered to the GCCs during the following timeframes:
PACOM 01—05 Oct 12
EUCOM 14–18 Jan 13
SOUTHCOM 25Feb–01Mar 13
AFRICOM 08–12 Apr 13
CENTCOM 29 Jul–02 Aug 13
NCR 17–21 Jun 13

D. SAM-I (International Purchaser) Course. Mr. Bob Van Horn highlighted the state of the SAM-I course and current issues. Of particular note:
· The SAM-I course is a stable course with no planned changes. The course provides international students the opportunity to take a basic overview plus one of three specialized tracts on Logistics, Finance, or Training Management. The course includes a Field Studies Program that introduces students to the American way of life, incorporating visits to local government, commercial, cultural, and educational entities as well to private homes. International Partners also have the opportunity to receive this training in their respective countries through a Mobile Education Team.

E. SAM-TO/TM (Training Officer/Training Manager) Course. CDR Dwayne Eldridge, in the absence of Mr. Ferrelle Smith (recently designated SAM-TO/TM Course Manager) highlighted the state of the SAM-TO/TM course and current issues. The course is stable and there were no issues identified.
· Note that cross-cultural information by region is covered as thoroughly as time permits as well as IMSO-particular subjects regarding the “care and feeding” of international students at training locations.
· Training management (SAM-TM) attendees take additional online material/curriculum to receive TM course credit.

F. [bookmark: OLE_LINK8][bookmark: OLE_LINK9]SCM-AT Course. Mr. Aaron Prince highlighted the state of the SAM-AT course and current issues. Of particular note:
· It was suggested that Title 10 “training like events” be added to the course. This includes Mil-to-Mil events, State Partnership Programs, etc. DISAM will add this into the lesson “SC Programs, Legislation and Policy.” (See Action Item #18.)
· It was suggested that during the DSCA presentation, the DSCA guest speaker should include a brief discussion on course pricing issues. The DSCA guest speaker may contact DSCA DBO/FPIO for discussion points. (See Action Item #19.)
· GCC representatives noted that there may be a more advantageous and cost saving opportunity in offering a SAM-AT (or something equivalent) for GCC personnel in conjunction with SCETWG in lieu of bringing students back to DISAM. DISAM noted the value of bringing persons throughout the “training community” to a centralized course, but will look into how some other opportunity to benefit the GCCs could be potentially enacted. (See Action Item #17.)
0. Much discussion came about as a result of an older version of the course objective being put in the slide deck in error—noting that approx 3 years ago, the objective(s) of this course were called into question and much dialogue and effort put into reworking the course into what was needed to meet the needs of the training community. SAM-AT minutes from the 2010 CR indicate the changes that have been made, to include the correct course objective. That said, as comments noted above reiterate, the course needs to be reviewed every year by the Course Manager and constituency organizations to ensure fluidity of curriculum to meet the changes in the international training environment.
· Although not necessarily a requirement for SAM-AT, it was suggested a potential requirement for a “Total Package Approach (TPA)” Course/Module to be developed. Although TPA is expressed throughout DISAM courseware in a variety of contexts in all courses, there could potentially be a case study from each MILDEP stressing communication to/within all parties involved. This is related to concerns of training not being included (or at least until too late in the process) with TPA requirements. (See Action Item #24.)
G. SPP-D (State Partnership Program Director) Course. Mr. Ken Martin highlighted the state of this course. Most importantly is noted the value of this course to both NGB and DISAM. No issues were noted; however:
· NGB requested DISAM’s assistance to potentially move the SPD-3-13 class (on draft schedule) from August to September to maximize attendance and effort. (See Action Item #20.)

SECTION 2; General Session (DAY 2)

10. Online Learning Initiatives. Mr. Chris Burns and Mr. Rick Rempes provided a brief rundown on the broad look at DISAM online and other interactive learning approaches to include Computer Based Training (CBTs) and Scenarios, Audience Response Systems, Gaming Technologies. Of particular note:
· Mr. Rempes briefed the current internal online staffing and followed up on Dr. Reynolds’ comments from Day 1 regarding the addition of a DISAM Directorate of Online Learning. He explained the relationship between DISAM and the online contractors including Blackboard Inc. and TiER 1 Performance Solutions Inc. TiER 1 staff members were introduced.
· Mr. Burns covered the underlying philosophy and proposed direction for modifications to current online courses and proposed future courseware. Key points included active vs. passive learning, experiential learning, retention improvement techniques and post-training performance support. He demonstrated newly-acquired audience response systems and gaming technologies that can be incorporated into DISAM in-class training. Blended learning—a mix of online (whether WBT asynchronous or connect synchronous) and classroom instruction —can be very effective and should be important as DISAM continues its evolution of current courses as well as current and anticipated learning modules.
· Proposed blocks of instruction to be developed for the SCM-O course were introduced, including Civilian Diplomatic Attire, Protocol, Ethics, Visitor Management, Dealing with the Press, and in-class scenario development.
· Mr. Rempes gave a brief run-down on the status of all current online courses and guides, including the following. Many of these opportunities (as well as blocks of instruction noted above relevant to SCM-O) offer refresher opportunities for personnel in the field based on their online access.
· SCM-OC
· IPSR-OL
· SCM-O IPS
· SCM-O Entitlements
· SCM-CS Prerequisite Course
· SAM-TM Prerequisite Course
· LOR Writing Guide—during this discussion, it was noted that Air Force is testing Electronic LOR technology (pending test and approval by DSCA/STR), which could also provide benefit in this area.
· International Military Student Pre-Departure Briefing
· MILSTRIP for FMS
· DIILS Human Rights
· DIILS Military Justice Systems
· Missile Technology Control Regime (MTCR)
· Mr. Burns presented a short demonstration of preliminary work on the Civilian Diplomatic Attire course currently under development.
· Following their presentation, each Curriculum Review participant was provided access to the new SC Familiarization Course (online curriculum) to do a hands-on review of this course—set to be rolled out as soon as possible following this Curriculum Review. Although there were initially some computer issues as all attendees tried to log on at the same time, these were rectified in minimal time and each participant had enough time to at least come close to finishing the course completely. That said, before the session concluded, Mr. Burns and Mr. Rempes went through the mini-scenarios at the end of the course with all participants. Feedback was very good from the participants, providing additional thoughts on the presentation as well as enhancements to the curriculum.
Note: Although not originally scheduled, the participants with OCONUS interests broke out into a separate session at approximately 1130 (vice originally scheduled 1300) to discuss SCM-O/SCM-AO course curriculum and issues. The other group continued the prescribed agenda of looking at CONUS course curriculum offerings. See comments in these Minutes at Section 4, which encapsulate these discussions from Days 1 and 2.

11. Directorate of Management Studies Courses Update. Mr. Thomas Dop, Director of Management Studies presented the following:

A. SCM-OC (Security Cooperation Orientation Course, also SAM-C Online Prerequisite) Course. Mr. Tom Dop highlighted the state of this course and current issues. Of particular note:
· The SCM-OC course is the result of merging the legacy SAM-OC, legacy SCM-OC, and the SAM-C-OL online courses. The legacy courses do not meet SAM-C pre-requisite requirements. The merging of these courses was discussed at Curriculum Review 2011 and accomplished shortly thereafter.
· Mr. Dop discussed that the SCM-OC will be overhauled by TiER 1 after they complete the SC Familiarization and IPSR-OL courses.
· The SAM-C pre-requisite time limit was discussed. If a student is taking SCM-OC as a pre-requisite for the SAM-C course they must complete the course NET 70 days and NLT 10 days prior to the start of class. Several attendees expressed concern that students should be granted waivers if they completed the SCM-OC course outside that time table. It was discussed that only 30% of material learned is remembered more than 2 weeks, and all waivers will be denied. Students must complete the course within the prescribed time limit or retake the course.
· Mr. Dop mentioned that a resident and onsite SCM-OC course is under development with the first offering in June of this FY. These two versions of offerings (resident and onsite) as well as the online SCM-OC, all meet DISAM Level 2 course credit and all three meet the pre-requisite requirements for SAM-C.
· It was suggested that DISAM remove the automatic 60-day deadline that Blackboard gives each student to complete the class. It causes confusion for students because it often contradicts the above mentioned time table. (See Action Item #22.)
· Add the prerequisite time line requirement is already listed on the SAM-C and SCM-OC syllabi. However, go a step further and place an entry in the DISAM Course Catalog relating to options the student has if he or she is required to retake SCM-OC in order to meet required timelines to enter SAM-C (i.e. the student can test out of sections, vice “taking sections”). (See Action Item #21.)
· DISAM noted that there are areas to rectify as the opportunity becomes available to include having more than one question in a number of subject areas—when a student misses a review question, the get the same question on the second run-through of the section.

B. SAM-C (CONUS) Course. Mr. Tom Dop highlighted the state of this course and current issues. Of particular note:
· Last year was the first year of the newly formed one-week SAM-C course and it is very stable. There are no major changes scheduled for the course.
· Based on formal and informal student feedback, the transition of this course from two weeks in residence to a mix of one week each of online and resident has been a great success. It maximizes resources both for DISAM and constituency organizations – with personnel who have been working in SA/SC for a number of years now getting the training (especially in FY11 during the HPPG effort) that they need to best do their jobs. The anecdotal comments from longer term employees note this as a success – although they’ve been in positions for a number of years, a number have stated the benefit of SAM-C to them and that they indeed learned information that will benefit them in the future.
· It was stressed again about the importance of completing the prerequisites in the prescribed timeline. No waivers will be granted.

C. SAM-E (Executive) Course. Mr. Tom Dop highlighted the state of this course and current issues. Of particular note:
· The SAM-E course is intended for GS-15 and O6 personnel only from the Services as well as other Agencies (DoS, DSCA, MDA, etc) and Industry leadership. If you have a person who is filling an equivalent billet, but does not meet the rank requirements, submit a waiver to the Registrars’ Office. All waivers will be considered on a case by case basis.
· The Executive Tutorial is another option for Flag Officers and SESs. It is the same material as the SAM-E course without the guest speakers and student interaction.
· Mr. Dop presented the question, how do we get more information into the SAM-E course? Can SAM-E students afford to be away from the office for 2 weeks vice 1 week? Several people suggested that they want more in-depth information during the course. It was decided that no, they can’t support an additional week.
· A number of additional subject areas have been added to the curriculum over the past year including SC Programs, IPSR Certification, SCIP, and SCO Planning & Resource Management (specifically for SCOs attending SAM-E). Additional topics are being reviewed for inclusion also factoring in what other topics may be deleted or reviewed. 	

D. SAM-CM (Case Management) Course. Mr. Tom Dop highlighted the state of this course and current issues. Ms. Paula Lockhart, who has been the Course Manager for this course, is transitioning shortly to retirement and Mr. Bill Rimpo will be assuming that responsibility (currently turning over responsibilities). Of particular note during the discussion:
· Discussed the possibility of adding more case studies and group work to the course.
· DSCA/STR noted potential support if DISAM desired STR representation for the entire week of SAM-CM, vice the current one day—dependent upon evolving course requirements.

E. SAM-CS (Customer Support/Logistics) Course. Dr. Joanne Hawkins highlighted the state of this course and current issues. Of particular note:

· Dr. Hawkins discussed the SAM-CS online refresher course required for SAM-CS students. Next FY the requirement to complete the online refresher will be shortened from 90 days 60 days prior to the start of class.
· This course audience brings together a large mix of disciplines and expertise to include being open to freight forwarders and international customers as students.

F. [bookmark: OLE_LINK7][bookmark: OLE_LINK12]SAM-CF (Case Financial) Course. Mr. Christopher Krolikowski highlighted the state of this course and current issues. Of particular note:
· Very importantly, this course should not be considered or viewed as OJT level training—i.e. it does not get into the processing/how to of MIPRs. Rather it’s geared to developing a comprehensive understanding of financial management of FMS cases.
· Within the past year or two, more time and information has been incorporated to address the automation tools from the financial perspective.
· It was requested by the attendees that no SAM-CF should be scheduled during the month of September, which was done currently in FY12 (within the three offerings.
· DISAM intends to schedule four SAM-CF courses for FY13. None of the four are scheduled during the month of September.

G. SAM-CR (Case Reconciliation & Closure) Course. Mr. Christopher Krolikowski highlighted the state of this course.
· Of primary interest, it was noted that the Reconciliation and Closure Manual is to be merged into the new Security Assistance Management Manual (SAMM).
· There were no issues identified.

H. Missile Technology Control Regime (MTCR)/International Programs Security Requirements (IPSR) Courses. Mr. Pat Hawkins highlighted the state of this course and current issues. Of particular note:
· Emphasized the facilitated asynchronous aspects of the course and the successful completion rate. The MTCR Facilitated on-line course is offered four times per year with one on-site rotated between MILDEPs.
· The feedback assessment is lower than most DISAM courses due to the technical nature of the course. The average, however, still meets the overall DISAM objective of 4.2 or higher in all categories.
· The IPSR contract with Avanco will expire on 30 June 2012. DISAM expects the number of offerings for IPSR on-sites to be significantly reduced next year.

[bookmark: OLE_LINK10][bookmark: OLE_LINK11]SECTION 3; SCM-O/SCM-AO Discussions and
Institutional Partnerships in SC Training Session (DAY 2)

12. This session was led by Dr. Ernie McCallister and involved GCC representatives and others more focused on SCM-O/SCM-AO opportunities as well as other organizations with partner interests with DISAM. Sidebar discussions with DISAM functional coordinators, regional directors, OUSD-P (Mr. Alan Gorowitz), and JS-J5 (CDR John Mann) regarding new course material in the SCM-O and SCM-AO course:
· Note that Mr Gorowitz and CDR Mann also took additional time with DISAM faculty the day prior to Curriculum Review (Tuesday, 21 Feb) for a slide-by-slide walkthrough of SCM-AO material. DISAM deeply appreciates their additional effort both in their time that day as well as the preparation time for these discussions, which was very evident and intensive.
· Mr. Gorowitz and CDR Mann conveyed their perspective and ethos of Security Cooperation (from the Washington D.C. perspective) and how DISAM should focus discussion on the reasons why we’re in the business of Security Cooperation (i.e. National interest of US). The offered their feedback, opinions, and points of contact for subject matter expertise/advice on the following topics: SCO responsibilities, BPC Programs, SC Planning, Mil-to-Mil, and HA/FDR. DISAM took the action to review the input (See Action Item #33) and to follow-up with a visit to OUSD(P) for further discussion and curriculum development with program managers working the previously mentioned programs.

SECTION 4; International Affairs Workforce Programs Breakout (DAY 2)

This session was led in part by Mr. Greg Sutton, DISAM Director of Research, who provided a high-level overview and status of the workforce programs including the DSCA International Affairs Certification Program (IACP), and the GMAP II program. Dr. Ron Reynolds, DISAM Commandant, followed with an update on SC Community Management issues (based largely on separate meetings with the DSCA Deputy Director and CPMS officials the week prior to Curriculum Review).

Workforce Programs discussions (led by Mr. Sutton) centered on:
· Review of statistics by MILDEP
· Representatives from the Army thought that their certification numbers were low compared to what they believed they actually were. DISAM took the action to investigate, noting metrics were pulled directly from the IACP database. (See Action Item #32.) Inactive users could be the root cause of the lower than expected numbers. Users go inactive after two years and are completely purged after five more years.
· Continuous Learning Points (CLPs) are required to maintain IACP Tier III certification. Mr. Sutton provided several examples of how to achieve CLPS and where to find the table outlining acceptable CLPs on the IACP webpage. Further discussion followed on the need/desire for DISAM to potentially maintain a “universal/complete” catalog of applicable courses to facilitate the flow of information on training opportunities between Services and DoD organizations/personnel. DISAM will review for the opportunity to do this. (See Action Item #31.)
· Mr. Sutton noted that a concerted review of requirements by tier can be provided showing reasonability in using courses as most appropriate and acceptable to satisfy granting of each tier of IA certification. The ultimate goal is to have courses appropriately contributing to the proper tier of the IA Certification for the member.
· As noted during the Day 1 sessions, discussion continued to address questions stemming from the continuing confusion between “DISAM Course Levels” and “International Affairs Certification Tiers (often referred to as Levels)” as well as the terminology associated with courses at being “Introductory, Intermediate, and Advanced Levels.” DISAM will look at better ways/schemes to differentiate and yet tie these various issues together. (See Action Item #1.)
· As also noted in general discussions from Day 1, there was a consensus that better integration of workforce wide systems and experiential data (i.e. SCWD, IA Certification, BSmart (DSCA PBB), DAU, DAWIA, Service Personnel Databases) would provide more synergy between programs and likely make them easier to maintain—individually and collectively.
· There is a strong desire to include as much information as possible about a person’s service history, functional area, skills, and qualifications in the SCWD (or, again, mesh SCWD with other data sources to maintain). This will be kept in high consideration as we proceed with more SC Community management issues in the coming year. DISAM does not have the IT resources to dedicate much effort to this, plus it will take a lot of coordination with others to make it happen correctly. It is definitely something to pursue.
· A number of potential enhancements to IACP/SCWD documents or data base functions were suggested. These have been placed within the Action Items for the Curriculum Review. (See Action Item #30.)

The following encapsulates SC Community Management discussions:
· As a preface to this discussion, it was noted that discussions with the Deputy Director of DSCA the week prior, note the true emphasis needs to be in dealing with the “Core” SC Workforce. However, that needs to be defined as we look at education, training, assignments and other opportunities and requirements that contribute to the workforce. This is a task that the Deputy Director intends to involve other senior leadership in helping to define in the very near future.
· Additionally, furthering the previous discussion on core competencies, by breaking out the functional communities within the SC Community can help in better quantifying the core competencies within each. A “new” DCPAS listing of what are now 24 functional communities (vice the previous 12) was handed out to attendees. Note that the new listing includes a Foreign Affairs functional community.
· Dr. Reynolds walked through recent “research” done by DSCA/STR and DISAM (Carol Quintero and Amy Moran) within SCWD attempting to better capture SC Community demographics. The limiting factor is that SCWD only shows “Position/Duty Title” with no accompanying job series/specialty codes—so very difficult to guarantee proper alignment. SCWD positions currently number over 10,000, thus a major effort to try to delineate the true demographics.
· This is a deficiency in SCWD, but based on the initial intent of SCWD would have been difficult in the context of the HPPG to gather much more data than collected at that time.
· It was highlighted that position titles are often misleading because they can have very different meanings depending on the organization and functional area. A position in one organization may only require 1-2-hour online SC Familiarization training whereas the same position title in another organization could require 2-3 weeks of advanced Residency training.
· The SC Community Demographics were reviewed to show the breakout of functional area by training levels required, but again, it’s difficult to know how to interpret the data.
· The dispersion of training levels required across functional area is taken for face value as there is no “standard” from which to measure what “good looks like.”
· In conjunction with the SCWD data, Dr. Reynolds also noted a similar breakout (using job series) taken from the International Affairs Certification Program Database. Compared to the 10,000+ in SCWD, the IACP has only 4,000 (and only 2668 of those are accounted for by job series (others likely by a functional specialty as a military member). DISAM will pursue “overlaying the two sources to provide a better picture of the Community.
· There was discussion on how the DAWIA/Acquisition Workforce may also overlay in the data that we have, although too much should not be read into that potential (i.e. there are no guarantees that SCWD and/or IACP will only have DAWIA-designated international acquisition positions or personnel in there—there could be additions and there could even be minimal overlap.
· This data led to a lot of productive discussion—really noting that there are a lot of factors going into measuring/tracking, even what could be considered the simple core of the SC Workforce.
· Additional SCWD requirements discussed included the following. DISAM will pursue additional SCWD documentation in the near future, but is conscientious of consolidation of requirements to be opportunistic and not create an excessive workload to accomplish those additions.
· Addition of a column, checkbox, or other indicator for someone’s IPSR completion
· Addition of a DAU certification level indicator.

SECTION 5; Action Items

Action Items from General Session (DAYS 1 & 2):

1. Consider creating a different scheme to better differentiate between DISAM training levels (as 0-4 in SCWD) and International Affairs Certification Program (IACP) Tiers (as 1-3 in IACP). Also factor in appropriate terminology in addressing DISAM courses on the website in conjunction with their sequencing (i.e. Intro, Intermediate, Advanced). (DISAM/CC & DC)
2. Review IACP process – should a board process be required as the standard to grant Tier 3 certification? Objective would be to better standardize the process as well as put more teeth into the program to ensure candidates for higher certification meet core competency requirements. (DISAM DR)
3. Further clarify certification issues for contractor personnel (key question: does FSI certify contractors (USAID)?) (DISAM/DR)
4. Consider the potential/Keep in mind during further SC Community discussions to interface various personnel systems (IT) data bases – could potentially include: SCWD, IACP, Services Training, PBB/BSMART, DAU, etc. (DISAM/CC, DC, DA)
5. AFRICOM asked for DISAM to request DSCA/OGC decision on parameters for using DISAM teams as a Title 10-funded TCP for mil-to-mil, 1050A, and other programs. AFRICOM could use DISAM teams to further GCC theater goals via an improved understanding of SC programs. (DISAM/DI)
6. Consider Counter-Narcotics vice Defense Threat Reduction Agency instruction for SCM-O Course SOUTHCOM Regional Seminar to best meet individual GCC needs. (DISAM/DI)
7. Include SCM-O student’s contacting of their SCO organization as a requirement within the Country Reference Guide. (DISAM/DI)
8. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Work with DSCA STR and DBO to review and purge DISAM’s Ask an Instructor database of outdated Frequently Asked Questions – to ensure continued accuracy of responses. (DISAM/DR)
9. Coordinate plan to move to online registration to best meet the needs of quota managers and constituency organizations. The following are primary concerns needing to be addressed: (DISAM/DA)
a. Work with MILDEPs to ensure validity of training requirement and priority prior to confirming class entry.
b. Supervisor notification embedded within the course registration process.
c. Registration page notice for prospective student to clear their registration through their quota manager.
d. Particular issues need to be addressed for 4th Estate Quota Management.
10. In conjunction with Action Item #9d, Organizations such as/to include DSCA and MDA need to identify the most appropriate quota manager. The bottom line is that there should be someone that DISAM’s Registrar can reach out to in order to clarify quota issues as needed.
11. Better address International Program Security Requirements Course for the workforce on the DISAM Website. (DISAM/DM)
12. Review potential for and NGO guest speaker for SCM-O Course. (DISAM/DI)
13. Coordinate with NGB on State Partnership Program info provided in SCM-O Course. (DISAM/DI)
14. Include relations with Embassy Consular Section in SCM-O (potentially embedded in Visitor Management lesson – currently on Day 13 of the course). (DISAM/DI)
15. Dependent upon further discussion within DISAM delete one offering of the nine current SCM-O course opportunities to cut down to 8 offerings. Discussions look at deleting the March offering; however, DISAM needs to look at best option (based on attendance issues) if one is to be cut. (DISAM/DI)
16. Review the adequacy of Title 10 program coverage in the SCM-LO course – Humanitarian Assistance and Mil-to-Mil programs in particular and emphasis of Budget over Process.
17. Work with the GCCs to best handle any advanced training requirement (addressing SAM-AT requirements) – potentially conducting a/the class in conjunction with a SCETWG in lieu of at DISAM. (DISAM/DI)
18. It was suggested that Title 10 “training like events” be added to the SAM-AT course -- including Mil-to-Mil events, State Partnership Programs, etc. DISAM will add this into the lesson “SC Programs, Legislation and Policy.”
19. During the DSCA presentation in SAM-AT, the DSCA guest speaker should include a brief discussion on course pricing issues. The DSCA guest speaker may contact DSCA DBO/FPIO for discussion points.
20. NGB requested DISAM’s assistance to potentially move the SPD-3-13 class (on draft schedule) from August to September to maximize attendance and effort. Note that in further off-line dialogue it was determined that two (vice three) SPD offerings would suffice in FY13, thus SPD-1-13 anticipated in Nov 12 was deleted. The other two offerings became classes 1 and 2. The August class was shifted to September, swapping dates with a SAM-C offering. (DISAM/CC, DI, & DM). ACTION COMPLETE.
21. Place an entry in the DISAM Course Catalog relating to options the student has if he or she is required to retake SCM-OC in order to meet required timelines to enter SAM-C (i.e. the student can test out of sections, vice “taking sections”). (DISAM/DM)
22. Remove the automatic/automated 60-day deadline for completion of Blackboard courses due to increasing confusion. (DISAM/DI & DM)
23. Review potential of “Certification Agreement” between DAWIA and IACP. (DISAM/CC)
24. Review a potential requirement for a “Total Package Approach (TPA)” Course/Module – could potentially be a case study from each MILDEP stressing communication to/within all parties involved. This is related to concerns of training not being included (or at least until too late in the process) with TPA requirements. (DISAM/DI & DM)
25. Review who should be conducting DSAMS training (i.e. DSADC currently conducts some, DISAM conducts some, the Navy has DSAMS Centers of Excellence). (DISAM/CC & DC)
26. Review potential for a Seminar Course/Class on FMS/FMF Admin POM Process which could be taken across the SC Enterprise (not Service/MILDEP-specific). Some discussion noted at most recent Tri-Service Conference dealing with workload measures. (DISAM/DM)
27. DISAM to update Course Catalog guidance to state that Level 4 courses “may be repeated,” vice “should be repeated.” Additionally, all of these statements in the Catalog need to be standardized with the exact same verbiage. (DISAM/DM)
28. (Added during coordination of minutes, but not discussed during Curriculum Review) DISAM and Army Corps of Engineers will re-engage in previous dialogue regarding “Construction and Engineering Services” within DISAM curriculum. As construction (and engineering services) are tasks accomplished by DoD, it should be addressed appropriately in the context of applicable courses.
29. DISAM to review opportunities/efficiencies of tailoring the online IPSR course for various audiences to better synchronize with the audiences for various courses.

Action Items from International Affairs Workforce Programs Breakout Session (DAY 2):

30. Enhancements to place in IACP/SCWD documents or database functions (DISAM/DR):
a. Note Primary & Secondary Functional Specialties
b. Allow for NH-1 (etc) for typical grades (MDA noted)
c. An “IPSR Compliant” column within SCWD
d. Align issues as noted in Action Item 1 from General Session – simply note that IT considerations need to also be taken into considerations as these changes are made
e. Within IACP, put together a structure to note when active status is taken away/how to reinstate status if it is taken away and notify IA Workforce POCs
f. Within IACP, do not “dump” Level II for inactivity
g. Address CLPs for DISAM faculty for curriculum development within IACP
31. Maintain a “universal/complete” catalog of applicable courses to facilitate the flow of information on training opportunities between Services and DoD organizations/personnel.
32. Review Army IACP numbers for correctness (those in system and those possessing various certification tiers).
Action Items from SCM-O/SCM-AO Discussions and Institutional Partnerships in SC Training Session (DAY 2):

33. DISAM to update SCM-O/SCM-AO course slides for SCO Responsibilities, BPC Programs, SC Planning, Mil-to-Mil Events and HA/FDR per discussion with OSD-Policy and J5 Partnership Strategy. DISAM will also follow-up with a visit to OUSD(P) for further discussion and curriculum development with program managers working the previously mentioned programs.
DISAM Internal Take-Aways (not necessarily addressed in the Minutes):

34. DISAM address student accountability – to best notify owning organization of missed classes/health setbacks/class no-shows. (DISAM/DA)
35. Work with GCCs on SCM-O students for training, potentially incorporated into current system of going to GCC POCs for information on student requirements to attend SCM-O Week 4. Contention is that some students come to DISAM who do not need DISAM resident training. Note that there was not unity among the GCCs on this issue (i.e. EUCOM was clear that it does not see a benefit in being involved in a student “approval to attend” loop. This was a particular AFRICOM request. (DISAM/DI & DA)
36. OSD-P representative requested moving “housekeeping” issues to end of the general session (vice toward the beginning as traditionally done). (DISAM/CC & DA)

						RONALD H. REYNOLDS, DPA, GS-15
						DISAM Commandant

Attachments:
1. DISAM Curriculum Review Agenda for 22–23 February 2012
2. 2011 Curriculum Review Attendees
3. Revised Version of FY13 Resident Course Offerings & Agency Registration Allocations

 Atch 1: DISAM CURRICULUM REVIEW
22-23 February 2012

	22 February 2012	 Dress: Business Casual/
 Duty Uniform

	
0800 – 0810

	
Welcome
Administrative Remarks

	
Mr. Thomas Dop
 Director of Management Studies

	0810 – 0945

0945 – 1015
	DISAM Commandant’s Mission, Update and
State of the Institute

DISAM Directorate of Research Update
	Dr. Ronald Reynolds
 DISAM Commandant

Mr. Greg Sutton
 Director of Research

	

	
BREAK
	

	
1030 – 1100
	
DISAM Student Administration Issues

	
Mr. Donald McCormick
 Director of Academic Support

	1100 – 1130
	Sequence of DISAM Courses

	Dr. Mark Ahles
 Dean of Academic Affairs

	
	LUNCH

	

	1300 – 1330

1330 – 1400

1400 – 1430
	OSD Strategic Guidance and Security Cooperation GEF Issues

Security Cooperation Workforce Community Management

DAU Presentation

	Mr Alan Gorowitz
 Director, Partnership Policy & Strategy; OUSD(P) – SO/LIC

Mr. Stephen Wentworth
 DSCA Strategy Directorate

Mr. Greg Beckham
 International Programs
 Department; DAU

	
	BREAK

	

	1445 – 1530
	DISAM Curriculum – OCONUS

SCM- O Overseas
SCM-LO Locally Employed Staff (LES)
 Orientation

	Dr. Ernest McCallister
 Director of International Studies
Mr. Gary Taphorn
Mr. Bob Van Horn

	
	BREAK

	

	1545 – 1700
	DISAM Curriculum – OCONUS

SCM-AO Authorities, Funding, and
 Responsibilities for Action Officers
SAM-I International Purchaser
SAM-TO/TM Training Officer/Manager
SAM-AT Advanced International Training
 Management
SPP-D National Guard State Partnership
 Program - Directors

	

CDR Ed McFarland

Mr. Bob Van Horn

Mr. Ferrelle Smith
Mr. Aaron Prince

Mr. Ken Martin

	
	BREAK

	

	1800 – 2000
	No-Host Dinner (Location: Giovanni’s)
	

	

	

DISAM CURRICULUM REVIEW
22-23 February 2012

23 February 2012

	0800 - 1045
	Online Learning Initiatives
SCM-FA Familiarization Course
(Followed by short critique)
Other Courses: SCM-OC & IPSR
SCM-O Civilian Diplomat Attire Learning Module
	Online Learning Directorate

	
	

	
	BREAK

	

	1100 – 1130
	DISAM Curriculum – CONUS

SCM-OC Orientation Course
SAM-C CONUS Course
	Mr. Thomas Dop
 Director of Management Studies

LT Brittany Kaluscak
Mr. John Smilek

	
	LUNCH

	

	1300 – 1345
	DISAM Curriculum - CONUS
SAM-E Executive
SAM-CM Case Management
SAM-CS Customer Support/Logistics
	
Mr. Frank Campanell
Mr. Thomas Dop
Dr. Joanne Hawkins

	
	BREAK

	

	1400 – 1445
	DISAM Curriculum - CONUS
SAM-CF Case Financial
SAM-CR Case Reconciliation and Closure
 MTCR/IPSR

	
Mr. Chris Krolikowski

Mr. Patrick Hawkins

	
	
	

	
	BREAK

	

	1515 – 1700

	Working Groups
 IA Workforce Program (Room 301)

SCM-O and SCM-AO Discussions & Institutional Partnerships in SC Training (Room 302)

	
Mr. Gregory Sutton

Dr. Mark Ahles
Dr. Ernest McCallister

24 February 2012

		 DISAM Leadership & Faculty available for
 additional discussions with personnel desiring
 time on that day. Please coordinate in advance
 of meeting to ensure scheduling/accommodation.

ATCH 3: DISAM FY2012/2013 Resident Course Offerings

	
	
C(1)

	
CF
	
CM
	
E(2)
	
CS
	
CR(4)
	
TO/TM
	
AT
	
O(5)
	
I
	
IL/IF/IT
	
MTC(3)
	
AO(6)

	
DISAM 2012
OFFERINGS
	
8
	
3
	
3
	
3
	
3
	
0
	
5
	
1
	
9
	
5
	
5

	
1
	
2

	
Proposed
DISAM 2013
OFFERINGS

	

7
	

4
	

4
	

3
	

3
	

0
	

4
	

1
	

8
	

5
	

5
	

1
	

6

This chart does not include METS, or On-site Courses.
NOTES:
(1) The offerings for FY12 include 8 resident (at DISAM) and 2 on-site SAM-C offerings. Current projections for FY2013 include 7 resident and 3 on-site offerings.
(2) Average of 20 USG executives per class. This class is combined with a maximum average of 20 Industry students (no more than 50% of particular class make-up).
(3) One MTCR On-Site per year with four asynchronous distance learning offerings.
(4) Effective with 2008 Curriculum Review (for FY09 courses), SAM-CR is only offered as an on-site at MILDEP locations. MILDEPS each will be provided with one per year at the location of their choice (with largest need) with option to request more if needed at additional locations. DISAM understands that there are likely to be additional requests.
(5) Decision pending on reduction of class offerings from 9 to 8 in FY13 as well as which class offering to delete in order to facilitate the potential reduction. Due to impact on PCS issues for students, DISAM will “split classes” as necessary with all offerings. In doing so, the number of seats per offering is effectively 100. Should any potential capacity issue be noted for any class, DISAM will dialogue w/individual students to reconcile.
(6) AO is envisioned as an on-site to Combatant Commands/NCR arenas. Two test classes will be conducted in FY12, with 6 projected for FY13. DISAM is pending additional faculty resources in order to fulfill this requirement.

FY12 AGENCY REGISTRATION ALLOCATIONS
	SAM-C – 40 Students	
Army – 10; Navy – 10; Air Force – 10
DOD and other agencies – Total 6 Students
	SAM-TO/TM – 40 Students
Army – 8; Navy – 12; Air Force – 12
DOD and other agencies – Total 4 students

	SAM-CM – 40 Students
Army – 14; Navy -9; Air Force – 13
DOD, COCOMs, SAOs and other agencies – Total 4 students
	SAM-I; SAM-IF; SAM-IL; SAM-IT
Names submitted through AFSAT

	SAM-CF – 40 Students
Army – 11; Navy - 10; Air Force – 13
DOD, COCOMs, SAOs and other agencies – Total 5 students
	SAM-AT
Message sent to unified commands and training community issuing quotas.

	SAM-CS; SAM-E – 40 Students
Open registration until the seats are filled.
Industry applications are balanced with DOD attendees.
	SAM-CR – 40 Students
Offered as an on-site only. Each MILDEP will host a class at the location of their choice. At least 51% of the students must be from that location. DISAM will fund travel for no more than 40% of the students to attend.

	
MTCR (Missile Technology Control Regime Course)
 - Primary student limitation is classroom seating.
See Note 3 above. Open registration. Online quotas are first-come, first-served with max of 25 per class.
	
IPSR (International Programs Security) – 40 Students
 (3-day course)
On-line registration only. On-site course dates and locations are available on the DISAM web.

