
International Acquisition Career Path
Strengths, Weaknesses,

Opportunities, and Threats

Strengths

1. Highly talented, flexible
and educated acquisition
workforce.

2. Focus on employee
development.

3. Continued focus on
developing strategic
partnerships.

4. More creative in using
FMS resources to fill the
gap.

5. Close cooperation
between Services and
OSD.

Weaknesses
1. Administrative support

and processes.
2. Recruitment and

retention of expert
contract specialists
(1102).

3. Workload offers little
opportunity for
professional
development.

4. Gaps in INTL training
curriculum for novice.

5. Depth of INTL Acquisition
experience with both
military and civilian staff.

6. Lack of available INTL
intern development
opportunities.

Opportunities
1. Pursue more

internal/external
developmental
assignments/rotations to
improve development of
personnel.

2. Improve effective use of
resources to support the
growing FMS workload and
international initiatives.

3. INTL intern development
opportunities working with
NADP.

4. Improve alignment of
priorities between Services
and OSD.

5. Develop communications
plan.

Threats
1. Increase workload due to

growing security
cooperation efforts.

2. Hiring Cycle Time.

3. Lack of succession plan that
will result in gapped key
leadership positions.

4. Aging workforce; concern
over the loss of expertise,
capability, and capacity in
the coming years.

5. INTL CP stewardship isn’t
well understood and
support by leaders and
commanders in PEO/PM
organizations.

[Source: DON Life Cycle Logistics Workforce SWOT Oct 2018]

Measures of Career path Results

(performance)

• Development Program Planning

• Employee Development Planning

• Employee Participation

• Performance Evaluation

• Recognition and Reward

• Improvement/Separation

Career and
Leadership

Development

Individual/Team
Performance

International Acquisition Career Path
Metrics Overview

Workforce
Productivity,

Innovation, and
Excellence

Workforce Health
• Manpower Funding Allocation

• Recruiting

• Hiring

• Retention

• Hiring desired KSAs and education

• Training Development

• Training Execution

• Training Evaluation and Improvement

• Employee Engagement Management

• Culture, Satisfaction, and Turnover Assessment

• Improvement

Motivation, Energy,
and Engagement

• Demand Signal Translation

• Future and Current Gap Analysis

• Strategy Development
Workforce Planning

Education, Training,
Certification, and

Experience

Staffing

International Acquisition Career Path

Workforce
Productivity,

Innovation, and
Excellence

International Acquisition Career Path

Workforce
Productivity,

Innovation, and
Excellence

SC Workforce Development Update

Workforce Inventory Competencies

Certification
Defense Security

Cooperation University

Workforce
Development

Security
Cooperation

End State

An agile system
that delivers

partner
capabilities to

effectively
advance United
States national

security interests

Full-Spectrum
Capability

Effective
Execution

Strategic
Guidance

Qualified
Workforc

e

Department
Goal

Strengthen our
alliances and
partnerships

International Acquisition Career Path
Navigators and Road Maps

FAO Career Progression

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28

CDR M/S

SBs

O5 SB

Year of Selection and Year of Selection +1

O6 SB

Career Path

Warfare qualification
Competitive FITREPs

NCC/Fleet
CCMD
OPNAV
Joint Staff
NIPO
PEP
Foreign War College

Security Cooperation Office
̶ SCO Chief, Navy Program Manager,

Dep. Prgm Mgr, Operations Officer
Defense Attaché Office
̶ Senior Defense Official/Defense

Attaché, Naval Attaché, Asst. Naval
Attaché

SCO
̶ SCO

Chief,
Navy
Program
Manager

DAO
̶ SDO/DAT

T,Naval
Attaché

Typical Billets:

NCC
Fleet
CCM
D
OPN
AV
JS
DSCA
NIPO
State

Grad Ed
Language
In-Theater
JPME I
JFAO I
“FAO Q”

O4 SB

Lateral Transfer
On-Ramp

Initial Training

SCO/DAO

SCO

DAO

DAO Milestone

SCO Milestone

Staff

Staff T

r

n

g

T

r

n

g

T

r

n

g

Intermediate/Advanced Training
LREC, DISCS, JMAS, FACT, JFAO II, JPME II (as
required), Leadership Continuum Training

SWO DIVO SWO Shore SWO DH

SUB
TRNG

SUB DIVO SUB Shore SUB DH

FLT TRNG AVN Sea AVN Shore
Sea

AVN DH
MSR

Alt On-Ramp

DC

Major
StaffStaff

Depicts three primary source communities
All communities eligible to lateral transfer

NCC
Fleet
CCM
D
OPN
AV
JS
DSCA
NIPO
State

2x Looks for Milestone Screen (M/S)

Held at Year of Selection and Year of Selection +1

O5 ~ 70-80% (*% adjusted to meet requirements)

SCO/DAS

Alt On-Ramp: LCDRs should have at least 2 of the following 3: 6 months in region,

2/2 in regional language, regionally focused Master’s Degree

LCDRs with 3 or more years TIG should have all 3.

Revision 2017

