Vetting Risk Operations Center

Industry Briefing

Growth of VROC

Enterprise Focus

Industry Focus

Defense Industrial Security Clearance Office (DISCO)

Established to determine the clearance eligibility of industry personnel for access to U.S. and foreign classified information.

In 2011, DISCO underwent a Base Realignment and Closure (BRAC) process to the DoD Consolidated Adjudications Facility (DoDCAF) at Ft. Meade. Industry Focus

Personnel Security Management Office for Industry (PSMO-I)

Established to support the National Industrial Security Program (NISP) and grant interim determinations for national security clearances as well as manage the subject for as long as they are in access beyond final adjudication by the DoDCAF.

Vetting Risk Operations Center (VROC)

Established in 2018 to align processes across the Trusted Workforce enterprise, transform, modernize and implement continuous vetting methodologies, identify insider threat and provide guidance to industry and DoD stakeholders.

Increased emphasis on sharing information across the Federal Enterprise to drive timely, holistic and comprehensive risk management actions to preserve mission readiness.

1965

2013

2018

Future

VROC Overview

Hot Topics

COVID-19

VROC remains mission capable, while experiencing limited COVID-19 impacts. The early implementation of safety and health-related protocols, including maximum telework for 95% of the workforce, are factors related to the limited impact. VROC's Knowledge/Call Center, as a result of HPCON restrictions, is only accepting system (JPAS/DISS) or email customer service requests.

Updated DISS JV Industry PSSARs FAQs

The Defense Information System for Security (DISS) Joint Verification System (JVS) Industry PSSARs frequently asked questions (FAQs) have been updated to include additional instructions on how to successfully transmit encrypted documents to the DISS Provisioning Team. The PSSAR Industry FAQ is located under 'Access Request' on the left hand side of this webpage.

Industry Fingerprint Submissions for Background Investigations Guidance

USD(I&S) guidance states DoD, to the greatest extent possible, will continue to follow established guidance for vetting contractors under DoD cognizance for the National Industrial Security Program. Please refer to list of fingerprint service providers supporting geographic areas across the country; https://psa.dmdc.osd.mil/psawebdocs/

For investigation requests where the fingerprint check is completed, please submit the investigation request to the VROC. The fingerprint check will result in a SAC investigation populated on the JPAS Person Summary Screen. The SAC investigation is valid for 120 days from the closing date.

If the fingerprint check was not completed, it is requested that the investigation request not be submitted to VROC until the fingerprints are captured and submitted to SWFT for processing. For investigation requests that have been submitted to VROC without fingerprint submissions, VROC will hold the investigation request until the SAC is populated in JPAS.

DISS Overview

WHY does it matter?

DISS will replace JPAS and manage the <u>adjudication</u> process for PCL, <u>suitability</u> determinations, and <u>credentialing</u>.

WHAT is DISS?

Group of systems that include the Joint Verification System (JVS), the Case Adjudication Tracking System (CATS), an appeals module (for DOHA and PSABs), a Reporting module, and the Service Desk.

WHO

POPULATION MANAGED:

all DoD employees, military personnel, civilians and contractors

BOTTOM LINE: JPAS = JCAVS + JAMS DISS = JVS + CATS

What Should Industry be Using DISS for Currently?

- ☐ SF-312 Submission
- ☐ Incident Reporting
- ☐ Customer Service Request (the RRU replacement) Submission
- ☐ Verifying your hierarchy and subject list are accurate before the Phase 2

When Should I Get a DISS Account?

- **Now**!!! You must send the entire PSSAR packet to the following email address: dcsa.dcsa-northern.dcsa-dvd.mbx.diss-provisioning@mail.mil
- For the most up to date provisioning instructions, and additional guidance/tips for when you log in, please visit the DCSA website at https://www.dcsa.mil/is/diss/

DISS Announcements & Resources

JPAS Services Phasing Out

- On June 1, 2020, DMDC disabled RRU functionalities in JPAS. All Customer Service Requests (CSR) to include RRU requests and the Non-Disclosure Agreements (NDAs)/SF-312 must now be submitted via the DISS application. For instructions on how to complete CSR/NDA actions, please reference the user manual, under the Help link on the DISS JVS application or review the VROC DISS Tips and Tricks at https://www.dcsa.mil/Portals/91/Documents/IS/DISS Tips Tricks 2020.pdf.
- On August 15, 2020 DMDC disabled the Incident Report function in JPAS. All Incident Reports should now be submitted via the DISS application.
- On August 29, 2020 DMDC disabled the Visit Request function in JPAS. No New Visit
 Requests will be able to be created in JPAS will be disabled. Users must now use DISS
 for all new visit requests.

DISS Tools and Resources

- DISS Homepage
- PSSAR FAQs for Hierarchy Manager
- DISS FAQs
- DISS Tips & Tricks
- DISS User Manual
 - Upon logging in, you can access the JVS User Manual by selecting the "Help" link located at the top left of your screen

COUNTERINTELLIGENCE AND SECURITY AGENCY

SEAD Overview

The Director of National Intelligence (DNI), is responsible, as the Security Executive Agent (SecEA), for the development, implementation, and oversight of effective, efficient, and uniform policies and procedures governing the conduct of investigations and adjudications for eligibility for access to classified information and eligibility to hold a sensitive position. While the DNI is focused primarily on the Intelligence Community (IC), as SecEA his responsibilities are further extended to cover personnel security processes within all agencies, government-wide.

For more information on SEAD guidance, click here

High Level PCL Process

Step 1

FSO identifies need and initiate e-QIP and instruct applicant to complete

Applicant es e-QIP. FSO review

completes e-QIP, FSO reviews for completeness, releases to VROC and submits eFP <u>at the</u> same time or just before an investigation request is released to DCSA in JPAS

Step 3

VROC reviews e-QIP for issues and completeness

Step 4

If complete, VROC reviews SAC for Int Sec determination OR Int TS. If Secret eligibility exists and the SAC is complete and VROC releases for investigation scheduling If incomplete, VROC revises and sends back to FSO for corrections

Step 5

Investigation is scheduled

Step 6

VROC receives
Advance Products and
processes for Interim TS
determination

Step 7

Investigation is completed and closed by the investigative service provider

Step 8

DOD CAF adjudicator reviews investigation results and vets the application against adjudicative guidelines

Step 9

No: grant final eligibility.
Yes: DOD CAF send SOR

to DOHA for legal review

Step 10

If DOHA agrees, send to FSO/Subject If DOHA disagrees, recommend final eligibility

Step 11

Subject responds to SOR and returns response to DOHA. If the subject does not respond, DoDCAF posts Denial/ Revocation and subject is eligible for reapplication after 1 year

Step 12

Admin Determination or official hearing for final determination

VROC Metrics

PSI Execution

168k

Requests for Investigations Processed

12%

Interim Declination Rate

839k

FY19

NISP Contractors With Clearance Eligibility

Customer Engagement & Support

OVER 6k

40k

Attendees Briefed

Research, Recertify, Upgrade Request

145k

Calls Handled

DISS User Accounts Provisioned

100

FY19

Events Attended

7k

CSR Processed

Risk Management

1-2 days

Adverse Information Triage

2%

Adverse Information Report Rate

Continuous Evaluation

~2.3mil

Subjects enrolled in CE

~183k Valid CE Alerts Processed

Historical Data FY19 - 30.1k

Terrorism

Foreign Travel

Suspicious Financial Activity

Criminal Activity

Credit

Public Records

Eligibility

Secret: 7yr 1mo

TS: 2yr 7mo

Early Detection and Risk Mitigation before next PR due to begin

CE Alert Rate

Rate of CE Alerts received

70,000 60,000

50.000

40,000

30,000 20,000

10,000

Population by Department

DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY

via Mirador

Adverse Information Reporting

01

03

Complete "Detailed" Incident Report

Provide as much information as possible when completing the incident report. Pro tip: refer to the questions on the SF-86

Remember: Failure to report adverse information could impact multiple locations since cleared employees frequently move between contracts/employers

VROC Triages Incident Report

- Low Tier Incident Report
 - Will be closed out in JPAS by VROC.
- Medium Tier Incident Report
 - Will remain open in JPAS for adjudicative action by the DoD CAF.
- High Tier Incident Report
 - Will remain open in JPAS for immediate action by VROC and the DoD CAF.

Continue Business As Usual

The VROC Incident Report team triages all incoming incident reports on a daily basis.

All Medium and High Tier incidents are automatically sent to the CAF for further action and are closed as soon as possible.

Personnel Security Clearance Reform Efforts

Continuous Evaluation

A vetting process to review the background of an individual who has been determined to be eligible for access to classified information or to hold a sensitive position at any time during the period of eligibility. CE leverages a set of automated record checks and business rules to assist in the ongoing assessment of an individual's continued eligibility.

CE is intended to complement continuous vetting efforts.

Continuous Vetting

Robust and real-time review of a covered individual's background at any time to determine whether that individual continues to meet applicable requirements.

Continuous vetting will replace the five- and 10-year periodic reviews with ongoing, and often automated, determinations of a person's security risk.

Trusted Workforce 2.0

An enterprise approach to overhaul the security clearance process to get people to work faster, have more mobility and ensure they're trusted through:

- More nimble policy making
- Vetting tailored to mission needs
- Aligned security, suitability and credentialing
- Reduced number of investigative tiers
- Expanded spectrum of investigative methods

Continuous Evaluation Overview

Individuals with:

- DoD affiliation
- Eligible for Access
- Signed SF-86 dated 2010 or later

Per E.O. 13467, as amended, Continuous Evaluation (CE) is a vetting process to review the background of an individual who has been determined to be eligible for access to classified information or to hold a sensitive position at any time during the period of eligibility. CE leverages a set of automated record checks and business rules to assist in the on-going assessment of an individual's continued eligibility.

Early Detection: Goal is to address potential indicators early on, allowing individuals the opportunity to seek assistance and mitigate triggers before becoming an insider threat.

Automated Records Checks to address 7 data categories

How CE Works

Continuous Evaluation (CE) refers to expanded automated record checks, pulling information from government and commercial data sources. When DCSA receives an alert, it assesses whether the alert is valid and worthy of further investigation and adjudication. Addressing potential indicators early on, allows for individuals the opportunity to seek assistance and mitigate triggers before becoming an insider threat.

CE Enrollment

There are several enrollment methods available for individuals in the DoD's Continuous Evaluation program. These enrollment methods only apply to cleared individuals who have active affiliation with DoD, with a signed the 2010 or more recent version of the SF-86, and have eligibility supporting access to classified information. Three in particular, directly impact Industry contractors:

The Future of Personnel Security

UPGRADING VETTING

needed

VROC processes initial eQIP for NISP individuals

INITIAL VETTING

Individual is enrolled in CE

CONTINUOUS VETTING

Will replace the five- and 10-year periodic reviews with ongoing, and often automated, determinations of a person's security risk

Individual is enrolled into CE program

Checks will run on predetermined schedule based on risk in person and position

Initial output of CE **Automated Records Checks** sets baseline for individual

Will offer a more seamless approach to upgrading security clearance levels as **TRUST**

RE-ESTABLISHING

Re-establishment of a clearance after a lapse in continuous vetting, currently known as a "Break in Access"

TRANSFER OF TRUST

Reciprocity, as we know it today, will be revamped to make for a smoother transition from one government agency to another

- The Trusted Workforce 2.0 initiative is an effort to overhaul and improve:
 - the security clearance process
 - the issue of security clearance timeliness, while offering up a risk-based process that looks more strategically at which types of behaviors and positions constitute a security risk – and which do not.
- The revamped vetting will focus on mission needs, outlining five specific vetting scenarios.

Questions & Answers

DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY

October 2020 UNCLASSIFIED

Customer Support

Knowledge Center Inquiries. For information or assistance regarding industrial personnel security clearances, e-QIP pin resets/lockouts and status inquiries, please contact the DCSA Knowledge Center at 888-282-7682 option 1.

For Further Assistance...

Stay in Touch With VROC		DoD CAF Call Center			
Fax Requested Documents	443-661-1140	Phone	301-833-3850 (SSOs and FOSs ONLY)		
VROC Email	dcsa.ncr.dcsa- dvd.mbx.askvroc@mail.mil	Website	http://www.dodcaf.whs.mil		
DCSA Policy	DSS.quantico.DSS- hq.mbx.policyhq@mail.mi	Menu Options	5 -Industry		
DCSA	https://www.facebook.com/DCSA.St				
Facebook	<u>akeholders</u>	DOHA			
DCSA Twitter	https://twitter.com/DSSPublicAffair	Phone	866-231-3153		
Personnel Vetting	https://www.dcsa.mil/mc/pv/	Website	dohastatus@ssdgc.osd.mil		
Facebook DCSA Twitter Personnel	https://www.facebook.com/DCSA.Stakeholders https://twitter.com/DSSPublicAffair	DOHA Phone			

DMDC Contact Center					
Phone	1-800-467-5526				
Website	dmdc.contactcenter@mail.mil				
Menu Options	1 – DISS 3 – JPAS 4 – e-QIP 5 – SWFT 6 – DCII 7 – PerSec/ General Questions 8 – STEPP/ISFD/FCL				

Remember: Failure to

information could impact

frequently move between

multiple locations since

cleared employees

report adverse

Adverse Information Roadmap

What is Adverse Information?

Early intervention is the key to quick mitigation and resolution

Failure to report adverse information may result in an acute or critical vulnerability if discovered during an assessment

Critical to Our National Security

- Protect our national security
- Protect our warfighters
- Protect our nation's economic stability
- Protect industries competitive advantage in the marketplace
- Establish confidence in the cleared population

Any information that reflects on the integrity or character of a cleared employee

Suggests their ability to safeguard classified information may be impaired or their access to classified information may not be in the interest of national security

Who is at Risk?

Cleared Employees

Conduct sufficient factfinding to ensure reports are not made based solely upon rumor or innuendo

contractors

Provide as much information as possible when completing the report - refer to the questions on the SF86

n Clearea Employe

Includes any individual with eligibility for access to classified information or in process for a security clearance

When to Report?

Complete "Detailed" Adverse Information Report

- **Who** was involved? **When** did the incident happen?
- What was the incident?
- Where did the incident occur?

Where to Submit?

System of Record – JPAS (Recommended)

- Alternative Methods:
 - Fax: 443-661-1140 or <u>DCSA.ncr.DCSA-dvd.mbx.askvroc@mail.mil</u>
 - DoD Hotline (1.800.424.9098 or hotline@dodig.mil)

R ✓DCSA Website: http://www.DCSA.mil/psmo-i/indus_psmo-i/

✓ Regulations (NISPOM 1-302, ISL 2011-04, and ISL 2006-02): http://www.DCSA.mil/isp/fac_clear/download_nispom.html

L ✓ FSO Toolkit: http://www.cdse.edu/toolkits/fsos/new-fso.html

✓ Webinars (e.g. Adverse Information, Cyber, SCR): http://www.cdse.edu/catalog/webinars/index.html

✓SF-86: https://www.opm.gov/forms/pdf fill/sf86.pdf

October 2020 UNCLASSIFIED

When to Submit a CSR in DISS

Submit a CSR in DISS

- ☐ Change in Marital Status/Cohabitation ("Scheduled" investigation only)
- ☐ Change in Marital Status/Cohabitation with Foreign National
- ☐ SSN Change
- ☐ Cancel "Scheduled" Investigation (Subject No Longer Requires Access)
- □ No Determination Made with Previous Valid Eligibility
- ☐ Reciprocity
- Request Adjudication on Closed Investigation (provided the closed investigation is over 30 days)
- □ LOJ with Previous Valid Eligibility
- Request Adjudication on Closed Investigation (needs to move to a another DoD component for adj)
- ☐ Reopen "Discontinued" Investigation
- ☐ Upgrade/Downgrade Investigation
- DCSA requests a PR tobe submitted but a PR is not required

Contact the JPAS/DMDC Contact Center

- ☐ PII Change (No Longer has DOD/Military associations)
- ☐ Change of Employment
- ☐ Cancel "Scheduled" Investigation (Employment Termination)
- ☐ Erroneous DOD/Military category

Contact the Knowledge Center

☐ Status of investigation/adjudication (outside standard timeframes)

Submit CSR: Provide Supplemental Information Submit CSR: Provide Supplemental Information

Submit CSR: Provide Supplemental Information

Submit CSR: Provide Supplemental Information

Action to be taken Submit CSR: Recertify

Submit CSR: Request Reciprocity

Submit CSR: Provide Supplemental Information (if DISS

does not indicate Adjudication in progress)

Submit CSR: Recertify

Submit CSR: Provide Supplemental Information

Submit CSR: Provide Supplemental Information

Submit CSR: Provide Supplemental Information

Respond to RFA request from VROC

Losing facility needs to separate in JPAS/DISS; gaining facility

establishes relationship/indoctrinates in JPAS

Losing facility needs to separate in JPAS/DISS

Contact DMDC Helpdesk at (800) 477-8227

Contact DCSA Knowledge Center at (888) 282-7682, Option

Action to

COUNTERINTELLIGENCE

AND SECURITY AGENCY

User Manual Location

Upon logging in, you can access the JVS User Manual by selecting the "Help" link located at the top left of your screen

Provisioning Tips & Tricks

- If you haven't been provisioned for the right SMO(s), and cannot see your hierarchy, you'll need to contact VROC at <u>dcsa.dcsa-northern.dcsa-dvd.mbx.diss-provisioning@mail.mil</u> to request changes to your provisioned account
 - if you are adding SMOs outside of your current corporate hierarchy, a new PSSAR may be required
- If your hierarchy is inaccurate (missing SMOs, incorrect parent to child relationships, etc.) you will need to complete a Hierarchy Change Request (HCR) form

Provisioning Tips & Tricks

- If contacted with provisioning instructions by DCSA & DMDC, act quickly, because your activated account will expire if not logged into within 30 days.
- Failure to follow provisioning instructions may result in the rejection of your provisioning package, which will delay your provisioning.
- Most common package rejection reasons:
 - 1. Selecting everything in PSSAR Part 2, Section 16b or alternatively selecting nothing at all
 - Certificates/training expired (more than one year old) or dates on certificates do not match dates on PSSAR form
 - 3. Information missing (blank) or duties to not correspond to the roles requested in Part 2 Section 16b
 - 4. Letter of Appointment (LOA) missing or incomplete (not signed by Key Management Personnel (KMP), requests a Joint Personnel Adjudication System (JPAS) account vice Joint Verification System (JVS) account, etc.)
 - 5. KMP acting as the nominating official (on both the LOA and/or PSSAR) is not cleared in connection with the facility clearance

Three basic reasons background investigations are conducted:

NISP

- National Security access to classified
- Suitability / Fitness for government employment
- Personal Identity
 Verification in support of credentialing
 - Homeland Security Presidential Directive 12 (HSPD-12)
 - Physical access to facilities and or logical access to systems

Tiered Investigation Standards											
Why We Investigate	Public Trust			National Security							
Reason		Suitability		Access to Classified Information							
Position	Low-Risk	Moderate Risk	High Risk	Confidential	Secret	Top Secret	SCI				
Position Sensitivity	Non-Sensitive			Non-Critical Sensitive		Critical Sensitive	Critical Sensitive				
Tiered Investigation Associated	Tier 1	Tier 2	Tier 4	Tier 3	Tier 3	Tier 5	Tier 5				
Current Type Investigation	NACI	MBI	ВІ	NACLC/ANACI		SSBI					
Standard Form Used	SF-85 SF-85P			SF-86							
Who Submits	Government Agencies (not NISP contractors)				FSOs						

Information derived from Federal Investigative Standards policy

DoD 5200.02 Policy Guidance

DoD 5200

Section 5: Investigative Requests

Paragraph 5.3 Limitations and Restrictions for Submitting Investigations

Sub-paragraph b(2). Limits on Investigations, page 26

"DCSA will not process a PSI request for an employee of, or a consultant to, a contractor when there is not a legitimate requirement for access to classified information in supporting a U.S. Government or foreign government requirement in accordance with DoD 5220.22-R and Volume 3 of DoDM 5200.22."

dcsa.ncr.dcsa-dvd.mbx.askvroc@mail.mil

Questions & Answers

DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY

October 2020 UNCLASSIFIED