SAILORS USE CAREER MANAGEMENT SYSTEM / INTERACTIVE DETAILING (CMS/ID) TO EXPLORE CAREER OPPORTUNITIES AND ACHIEVE CAREER OBJECTIVES

For more information see NAVADMIN 200/09
Beginning with the July Application Phase, all Sailors (Active and Reserve) who connect to Career Management System/Interactive Detailing (CMS/ID) through the Internet will have the option to submit their own job applications directly to Detailers. In the past, active duty Sailors had to rely on Command Career Counselors (CCCs) to submit applications for them, while drilling Reservists successfully used CMS/ID to submit their own job applications for several years.
Talking Points:

· No functionality is being removed from the CMS/ID CCC or Command roles.

· CCCs maintain the ability to submit job applications for Sailors.
· New functionality does NOT remove the CCC or Command leadership from the detailing process.

· Interaction between Command - CCC - Detailer - Sailor remains the most important aspect of career management.
· Sailors will continue to work with their CCCs and/or Detailers for their next job assignments.

· Sailors will continue to rely on robust command involvement to ensure none enter the detailing process without guidance and mentorship.
· Deckplate leaders will continue to encourage Sailors to seek informed counsel and work closely with their CCCs throughout the orders negotiation process.
· Sailors must be within their orders negotiation window to submit job applications. CMS/ID will block any application attempts outside the negotiation window.

· Command leadership will ensure Sailors are provided access to CAC-enable computers and to the Internet to support detailing efforts.

User aids for Sailor, CCC and Command roles are located on Navy Knowledge Online (NKO) (https://wwwa.nko.navy.mil). From the NKO homepage, click Career Management (top left yellow tab on homepage). Click Navy Career Tools. Scroll down to view Navy Career Tools User Aids: CMS/ID. Download the following:

· Countdown - Sailor Detailing Timeline

· CMS/ID QuickStart for Sailor Role
· CMS/ID QuickStart for CCC Role

· CMS/ID QuickStart for CCC Role - Monitor Sailor Applications

· CMS/ID QuickStart for Command Role

· Sailor Apply capability (CCC-delivered PowerPoint training)

· Frequently Asked Questions (FAQs)

· Plan of the Day (POD) Notes (CMS-ID Sailor Apply)
· Sailor Guides to CMS-ID Application Alerts, Gates, and Flags

Access CMS/ID at https://www.cmsid.navy.mil, or through NKO at https://www.nko.navy.mil. A Common Access Card (CAC) and card reader are required for access.

Command Career Counselors and Command access to CMS/ID can be requested via the letter template posted on the Navy Personnel Command CMS/ID page at http://www.npc.navy.mil/enlisted/cms/.

For customer support, call the Global Distance Support Center (GDSC) toll-free at (877) 418-6824 (CONUS), or DSN (510) 422-6824 (OCONUS). Email support requests to help@anchordesk.navy.mil.

Quick Tips:
The following actions will contribute to the effective introduction of new CMS/ID capability and support full employment of existing functionality:
COMMAND MASTER CHIEF

1. Introduce Sailor Apply functionality

· Brief CO/XO/CPO Mess on “Sailor Apply” Online functionality. (Use Talking Points provided above.)

· Monitor CCC introduction/indoctrination of new functionality to command personnel.

· Confirm Sailors in their detailing window have access to CAC-enabled computer and Internet.

2. Additional actions employ existing functionality: Use COMMAND Role

· View incoming Sailor applications, then compare, rank, and comment on applicants. (Command input helps Detailers identify qualified Sailors to support the command’s mission.)
· Provide Detailers with detailed comments regarding command requirements, such as additional training the applicant should receive en route to the command.

· Note: job applicant ranking should be determined by best or least fit for the command. As a result, one or more applicants can have the same numerical ranking.
· Use one or more Fleet best practices:
· Designate the CCC, Personnel Officer, Training Officer, and Department Leading Chief Petty Officers as Command Representatives. Command Representatives, along with CMC (and/or XO) meet monthly and work collectively to review incoming Sailor applicants, then rank and comment as appropriate.

· Alternately, designate all Officers and all Chief Petty Officers as Command Representatives. Departmental/divisional leaders meet monthly and work collectively to review, rank and comment as appropriate.
· Verify your command has an active website URL in CMS/ID. (Use “QuickStart for Command Role” to verify or establish URL).
COMMAND CAREER COUNSELOR

1. Get ready to support Sailors submitting own applications online

· In cooperation with CMC, update command leadership regarding new functionality.

· Download training materials and user aids from NKO Navy Career Tools page.

· Train Department and Division Career Counselors. (Use brief titled, “Sailor Apply capability (CCC-delivered PowerPoint training”.)
· Give command indoctrination using brief provided.

· Post CMS/D user aids in high traffic areas, on command share drive, or on ship’s intranet.

· Use recommended POD notes to inform Sailors, or produce your own.

· Distribute “Countdown - Sailor Detailing Timeline” to Sailors 18 months prior to PRD.

· Schedule Career Development Board 15-12 months prior to Sailor PRD.

· Ensure Perform-to-Serve applications are submitted when required.

· Distribute CMS/ID QuickStarts to Sailors when approaching their detailing window.
2. Keep it going!

· Use CMS/ID QuickStarts during personal interviews and during Career Development Boards.

· Use PowerPoint brief and CMS/ID user aids to inform Sailors in their detailing window.

· Monitor Sailor applications via CCC-role in CMS/ID and provide support to Sailors when command action is required.

· Provide list of available jobs when Sailors are unable to access CMS/ID via the Internet.

· Submit job applications when Sailors are unable to access CMS/ID via the Internet.

· Provide updates to CO, XO and CMC regarding Sailor access and use of CMS/ID.

· Provide feedback to ISIC Counselor regarding Sailor access and use of CMS/ID.

· Submit GDSC trouble ticket whenever warranted.
