

The CET Process Post Certification What's Next?

Agenda

- What is a CET?
 - CET Requirements
 - How to Earn CETs
 - Logging CETs into LMS
 - Checking Your Status
 - Finalizing CETs
 - CET Scenarios
 - Resources
-

What is a CET?

- **CET stands for Continuing Education and Training**
 - Required once initial certification has been awarded
 - Can only be earned *after* certification has been awarded
 - Credit hours vary by certification level
- **CETs helps you keep your skills sharp, proficient, informed on new techniques or processes**

How Does a CET Compare to Others

- **Similar to other credentialing programs to include:**
 - **CPE = Continuing Professional Education...commonly used for CDFM**
 - Converts 1 to 1 for CET
 - **CLPs = Continuous Learning Points....commonly used for DAWIA**
 - Converts 1 to 1 for CET
 - **CEUs = Continuing Education Units...non-DoD Organizations**
 - Converts 1 to 10 CETs

CET Requirements

- Due every 2 years (31 Dec) from date of certification

Level 1 **40 Hours**

Level 2 **60 Hours**

Level 3 **80 Hours**

- **There are 2 timelines with DoD FM Certification**
 - **Initial Certification Requirement**
 - 2 years from date of entering position or level – whichever is earlier to earn initial certification
 - **CET Requirement**
 - 2 years from the date of certification award to complete ## hours of CETs
 - Years 0-2 Day after award through 31 Dec 2 years following
 - Years 2-4 1 Jan – 31 Dec the following year

CET Example

- **User Awarded FM Certification Level 2** **6 Jul 2016**
 - **60 CETs due by** **31 Dec 2018**
 - **0-2 Year Period** **7 Jul 2016 – 31 Dec 2018**
 - **2-4 Year Period** **1 Jan 2019 – 31 Dec 2020**
 - **4-6 Year Period** **1 Jan 2021 – 31 Dec 2022**
- **Can only claim training completed after 6 Jul 2016**
- **Training completed prior to 7 July 2016**
- **More info on CET Cycles and Due Dates: <https://go.usa.gov/xnWaR>**

Certified in Jul 2016

<div>Dec-22 Nov-22 Oct-22 Sep-22 Aug-22 Jul-22 Jun-22 May-22 Apr-22 Mar-22 Feb-22 Jan-22 Dec-21 Nov-21 Oct-21 Sep-21 Aug-21 Jul-21 Jun-21 May-21 Apr-21 Mar-21 Feb-21 Jan-21</div>	<div>Dec-20 Nov-20 Oct-20 Sep-20 Aug-20 Jul-20 Jun-20 May-20 Apr-20 Mar-20 Feb-20 Jan-20 Dec-19 Nov-19 Oct-19 Sep-19 Aug-19 Jul-19 Jun-19 May-19 Apr-19 Mar-19 Feb-19 Jan-19</div>	<div>Dec-18 Nov-18 Oct-18 Sep-18 Aug-18 Jul-18 Jun-18 May-18 Apr-18 Mar-18 Feb-18 Jan-18 Dec-17 Nov-17 Oct-17 Sep-17 Aug-17 Jul-17 Jun-17 May-17 Apr-17 Mar-17 Feb-17 Jan-17 Dec-16 Nov-16 Oct-16 Sep-16 Aug-16 Jul-16</div>
Years 2-4		Years 4-6
Grace		Years 0-2

Grace period application option for CET Cycle 0-2 or 2-4.

<div>Dec-22 Nov-22 Oct-22 Sep-22 Aug-22 Jul-22 Jun-22 May-22 Apr-22 Mar-22 Feb-22 Jan-22 Dec-21 Nov-21 Oct-21 Sep-21 Aug-21 Jul-21 Jun-21 May-21 Apr-21 Mar-21 Feb-21 Jan-21</div>	<div>Dec-20 Nov-20 Oct-20 Sep-20 Aug-20 Jul-20 Jun-20 May-20 Apr-20 Mar-20 Feb-20 Jan-20 Dec-19 Nov-19 Oct-19 Sep-19 Aug-19 Jul-19 Jun-19 May-19 Apr-19 Mar-19 Feb-19 Jan-19 Dec-18 Nov-18 Oct-18 Sep-18 Aug-18 Jul-18</div>	<div>Dec-18 Nov-18 Oct-18 Sep-18 Aug-18 Jul-18 Jun-18 May-18 Apr-18 Mar-18 Feb-18 Jan-18 Dec-17 Nov-17 Oct-17 Sep-17 Aug-17 Jul-17 Jun-17 May-17 Apr-17 Mar-17 Feb-17 Jan-17 Dec-16 Nov-16 Oct-16 Sep-16 Aug-16 Jul-16</div>
Years 2-4		Years 4-6
Grace		Years 0-2

What Counts for CET Credit

- **Topics or subjects which contribute to maintaining or enhancing professional proficiency**
 - **Topics which were required as part of initial award**
 - **Defense or government areas like:**
 - **Budget**
 - **Finance**
 - **Military or Civilian Pay**
 - **Accounting**
 - **Audit**
 - **Advanced Financial Management**
 - **Decision Support**
 - **Leadership**
 - **Audit Readiness**
 - **Fiscal Law**
 - **Ethics**

A starburst graphic with a jagged, multi-pointed border, containing text.

*No Proficiency
Levels or
Competencies
for CETs!*

Ways to Earn

- **Course**
 - Mapped for FM Cert or provides CPE, CLP, or CE credit
 - Courses on covered topics not mapped for FM Cert
- **Group Programs**
 - Briefings, lectures, seminars, or workshops
 - Chapter meetings w/educational program (ASMC)
 - Preparation or delivery of briefings/work

- **Professional Activities**
 - Speaker, instructor, or discussion lead which provide CE hours
 - Publishing books or articles
 - Development of training or courses
- **Individual Study**
 - Correspondence or self-study (CDCs, CDFM, PMP)
- **Other**
 - Part-time instruction of academic courses
 - Professional publications (Comptroller Magazine, Newsletters, etc.)

Common Sites to Earn FM CETs

- **myLearn**
 - <https://fmonline.ousdc.osd.mil/FMmyLearn>
- **FMDLC**
 - <https://fm.adls.af.mil>
- **DTMO/TraX**
 - <https://www.defensetravel.dod.mil/Passport/>
- **Skillsoft**
 - <https://usafprod.skillport.com/>
- **DAU**
 - <https://learn.dau.mil>

Additional Resources

- **AF SharePoint Site – CET Information**
 - <https://go.usa.gov/xnWaR>
- **OSD CET Resources**
 - <https://fmonline.ousdc.osd.mil/CET/cet.aspx>
- **AF Portal – SAF FM Certification Page (for COCOM restricted):**
 - https://www.my.af.mil//gcss-af/USAF/site/HAF/SAF_FM/SAF_FME/SAF_FMEW
- **Questions – SAF FMEW Workflow Account**
 - usaf.pentagon.saf-fm.mbx.saf-fmew-workflow@mail.mil

Activities Which Do Not Count for CETs

- Staff meetings or OJT
- Basic or elementary courses which user already has knowledge in
- Non-professional proficiency related
- Training on administrative operations (this training)
- Participation in private or professional organizations
- Preparation or delivery of repeat presentations
- Performing quality reviews or inspections
- Annual refresher training – exception if it is a requirement for the position and FM related (Fiscal Law, Ethics, etc.)
- Training used to achieve FM Certification

How to Compute CETs

- **Courses – total hours of the course or # CPEs on certificate**
- **Academic courses – CETs based on semester/quarter***
 - 1 semester hour = 15 CETs
 - 1 quarter hour = 10 CETs
- **Meetings – length of the training within the meeting**

How to Compute CETs

- **Speaking, instructing, or discussion leaders – prep and presentation time**
 - 2 CETs of preparation awarded for every presentation CET
 - 60 minutes = 1 CET
- **Authorship – CETs earned during the year of publishing**
 - 1 CET per hour devoted to writing material
 - 40 CETs max. claimable every 2 years
- **Individual study – awarded once program/testing is complete**
 - $\text{Average testing time} / 60 \text{ minutes} = 1 \text{ CET}$

CET Record Maintenance

- **Record CETs into LMS**
- **Personal log and files (course documentation)**
 - **Sponsoring organization (who put it on or provided it)**
 - **Location of program or training**
 - **Title of program and description**
 - **Dates completed**
 - **Number of CETs hours**
 - **Evidence of attendance or completion**
 - **Certificates**
 - **Official attendance confirmation e-mail**
 - **Supervisor MFR**
 - **Academic transcripts**
 - **Retain for a minimum of 4 years**

Example of a Personal Log

CET Course Number	Date	CET/Credit Hours	Nature of Event (Description)	Running Total	Recorded In LMS
FM CET Level 1 Course for Years 0-2 - Course 01				0	No
FM CET Level 1 Course for Years 0-2 - Course 02				0	No
FM CET Level 1 Course for Years 0-2 - Course 03				0	No
FM CET Level 1 Course for Years 0-2 - Course 04				0	No
FM CET Level 1 Course for Years 0-2 - Course 05				0	No
FM CET Level 1 Course for Years 0-2 - Course 06				0	No
FM CET Level 1 Course for Years 0-2 - Course 07				0	No
FM CET Level 1 Course for Years 0-2 - Course 08				0	No
FM CET Level 1 Course for Years 0-2 - Course 09				0	No
FM CET Level 1 Course for Years 0-2 - Course 10				0	No
FM CET Level 1 Course for Years 0-2 - Course 11				0	No
FM CET Level 1 Course for Years 0-2 - Course 12				0	No
FM CET Level 1 Course for Years 0-2 - Course 13				0	No
FM CET Level 1 Course for Years 0-2 - Course 14				0	No
FM CET Level 1 Course for Years 0-2 - Course 15				0	No
FM CET Level 1 Course for Years 0-2 - Course 16				0	No
FM CET Level 1 Course for Years 0-2 - Course 17				0	No
FM CET Level 1 Course for Years 0-2 - Course 18				0	No
FM CET Level 1 Course for Years 0-2 - Course 19				0	No
FM CET Level 1 Course for Years 0-2 - Course 20				0	No
FM CET Level 1 Course for Years 0-2 - Course 21				0	No
FM CET Level 1 Course for Years 0-2 - Course 22				0	No
FM CET Level 1 Course for Years 0-2 - Course 23				0	No
FM CET Level 1 Course for Years 0-2 - Course 24				0	No
FM CET Level 1 Course for Years 0-2 - Course 25				0	No
FM CET Level 1 Course for Years 0-2 - Course 26				0	No
FM CET Level 1 Course for Years 0-2 - Course 27				0	No
FM CET Level 1 Course for Years 0-2 - Course 28				0	No
FM CET Level 1 Course for Years 0-2 - Course 29				0	No
FM CET Level 1 Course for Years 0-2 - Course 30				0	No

- Available to personnel who have departed from a FM Cert coded position for more than 30 calendar days
 - $$(\# \text{ months out of coded position} / \text{by } 24) \times \# \text{ CET Hrs Required} = \text{Number of CETs Relieved (rounded to the nearest .5 hr)}$$
 - Must complete CET Relief Template-maintain in personal file
 - Record Learning in LMS for CET Relief Course and # of hours
- May use any qualifying CET activities completed during period of absence for remaining hours
- Users do not have to seek CET Relief

CET Time Extensions

- **Extenuating circumstances for those who do not qualify for CET Relief**
 - Deployment/Extended Reserve Training > 180 days
 - Medical Situation for Self or Family Members
 - Other – Detailed Explanation
- **Requires a request form that is coordinated by leadership**
 - Record Learning in Time Extension Documentation – attach form
 - Record Learning for formal Time Extension request, will route MAJCOM CCA for approval/disapproval

CET Time Extensions

- If granted, will be for a 1-year period
- Extension approval does *not* change next CET period due date and requirement
- User Awarded FM Certification Level 2
 - 60 CETs due by 6 Jul 2016
31 Dec 2018
 - 0-2 Year Period 7 Jul 2016 – 31 Dec 2018
 - Approved CET Extension for 0-2 Year Period
 - 7 Jul 2016 – 31 Dec 2019
 - 2-4 Year Period 1 Jan 2019 – 31 Dec 2020
 - 4-6 Year Period 1 Jan 2021 – 31 Dec 2022

Back Up Slides

Hosting Activities for CET Credit

- Topic must fall within the professional proficiency area (ex: Government Financial, Budget, Audit, Leadership, etc.)
- The host unit must maintain the following documentation for a period NLT 2 years:
 - Agenda or outline
 - Subjects or topics covered
 - Dates
 - Name of instructors
 - Learning objectives (preferred)
 - Length (days or hours)
- Must be presented by a qualified discussion leader
- Program materials (slides or training items)
- Sign in sheets
- As a host, you must provide satisfactory completion – record of attendance or certificate. The documentation must include:
 - Participant Name
 - Name of course/program
 - Host
 - Date completed
 - Number of CPE/CETs hours

Ways to Earn - Courses

- **Complete any courses mapped for FM Certification credit**
 - **Common examples:**
 - **In-residence:**
 - **Craftsman (7-level), Silver Flag, PFMC, DFMC**
 - **DDSC, EDFMT, PPBE workshops, etc.**
 - **Online:**
 - **PME - NCOA, Course 15, SEJPME, ACSC, SOS, AWC**
 - **Technical/Continuing Training – FM Principles, FM Concepts, CCFC, COL**
- **Completion of university or college Courses**

Ways to Earn – Group Programs

- Internal training programs
 - Briefings, lectures, courses, seminars, and workshops on a qualified topic
- FM Organization or chapter meetings (e.g. ASMC) with a structured *educational* program (e.g. guest speaker on a qualified topic)
 - Informal discussions of current events do not qualify
- Training programs with professional orgs (e.g. ASMC PDI/mini-PDIs)
- Preparation or delivery of briefings/work-related documents outside the scope of normal business

Ways to Earn – Professional Activities

- **Serving as a speaker, instructor, or discussion leaders at group programs (ex: PDI) that qualify for CET hours**
- **Publishing articles or books**
- **Developing training or courses on topics or subjects which count for CET credit**

Ways to Earn – Individual Study

- Includes correspondence courses, self-study guides and workbooks
 - CDCs
 - CDFM
- Courses through audio, video, and computers

Ways to Earn – Other

- **Part-time instruction of university or college courses**
 - If it's the same class over and over, may only claim it once every 2 years
 - If the course changes dramatically, may claim once under old version, then once under new version within the 2 year period
- **Comptroller Magazine and Online Newsletters**
 - Make a 100% on the quiz, earn CETs
- **Senior Leader Webchats - DFML21s**

Activities Which Do Not Count for CETs

- **Staff meetings or OJT**
- **Basic or elementary courses which user already has knowledge**
- **Non-professional proficiency related:**
 - **Resume writing**
 - **Parent-child relations**
 - **Personal investments / money management**
 - **Retirement planning**
- **Training on administrative operations**
 - **File maintenance, TMT, LMS actions, etc.**

Activities Which Do Not Count for CETs-cont.

- Preparation or presentation time for repeat presentations within a 2-year period
- Performing quality control reviews or inspections

How to Compute CETs

- **Courses – total hours of the course or # CPEs on certificate**
 - If mapped for FM Cert credit, check myLearn for total hours
- **Academic courses – CETs based on semester/quarter/CEUs**
 - Claimable if completed as a student or if part-time instruction of course*
 - 15 CETs per semester hour, 10 CETs per quarter hour, 10 CETs per CEU (if applicable)
- **Meetings – length of the training within the meeting**
 - 50 minutes = 1 CET

How to Compute CETs-cont.

- **Speaking, instructing, or discussion leaders – prep and presentation time**
 - 50 minutes presentation = 1 CET
 - 2 CETs of preparation awarded for every presentation CET
- **Authorship – CETs earned during the year of publishing**
 - 1 CET per hour devoted to writing materials
 - 40 CETs max. claimable under this provision every 2 years
- **Individual study – awarded once program / test is complete**
 - Average testing time / 50 minutes = 1 CET

CET Record Maintenance

- **Record CETs into LMS**
- **Personal log and files (course documentation)**
 - **Sponsoring organization (who put it on or provided it)**
 - **Location of program or training**
 - **Title of program and description**
 - **Dates completed**
 - **Number of CETs hours**
 - **Evidence of attendance or completion**
 - **Retain for a minimum of 4 years in the event of an audit**