

Advise others and **ADVANCE** your career

Make great strides while making a vital difference.

Ministry of Defense Advisors (MoDA) program

MoDA is highlighted in the *2010 Quadrennial Defense Review* as an innovative approach to ministerial advising. MoDA positions provide high-level support as part of the Afghanistan effort—a top priority for the Department of Defense.

To explore these opportunities, visit the Web site of the Civilian Expeditionary Workforce www.cpms.osd.mil/expeditionary click Career Fields | MoDA Program

To learn more about the program, visit <http://tinyurl.com/osdmoda>

or contact Kelly Uribe at:
RSS.MoDAProgramInfo@osd.mil
phone 703.697.0679

See reverse for application details

Partnering civilian experts with foreign counterparts, the MoDA program empowers senior-level civilians within the Department of Defense (DoD) to...

- heighten your professional expertise
- enhance your global experience
- expand your personal awareness
- learn a new language
- share your specialized proficiencies
- influence foreign policy at high levels
- facilitate strategic and creative solutions
- augment your income
- reclaim your existing position after deployment and homecoming

Make a difference. Move AHEAD.

Senior civilian advisors in the Ministry of Defense Advisor (MoDA) pilot program build effective and accountable Afghan security institutions by mentoring and sharing subject matter expertise with Afghan counterparts.

The following represent a selection of the opportunities currently available (GS-13 and above):

- Senior Advisor, Budget & Finance
- Finance/Comptroller Advisor
- Ministerial Logistics/Food Service Advisor
- Ministerial Facility Management Advisor
- Facilities Maintenance Advisor
- Personnel/Force Structure Advisor
- Afghan National Police Finance Reform Advisor
- Ministry of Interior Network Ops Advisor
- Ministry of Interior Comm Policy Advisor
- Ministry of Interior Comm Education Advisor
- Director of Public Works Senior Advisor
- Anticorruption Advisor/Trainer
- Advisor to the Deputy Director of Operations
- Logistic Material Readiness Program Management Advisor
- Advisor to the Deputy Director of Logistics
- General Staff Requirements Advisor
- General Staff Sustainment Advisor
- General Staff Movement & Distribution Advisor
- Advisor to Director Force Integration, Doctrine, Training & Ed
- Human Resources Advisor
- Legal Advisor
- Sustainment Advisor
- Senior Advisor for Installation Management
- General Staff Communication & Coordination Advisor
- Advisor to the Vice Chief of the General Staff
- Community Policing Engagement Advisor
- Force Management Advisor
- Ministerial Development Plans Advisor
- Ministerial Doctrine Advisor
- Civilian Personnel Advisor
- Military Personnel Advisor
- Senior Physician-Medical Standards
- Surgeon General Mentor
- Health Sector Development Physician
- Mol/MoD Inspector General Program Manager

"The 17 MoDA program advisors currently assigned are covering the full spectrum of support and are making a significant impact in abundant ways."

William B. Caldwell, IV — LTG, USA
Commander, NATO Training Mission-Afghanistan
and CG, CSTC-A

The Ministry of Defense Advisors (MoDA) program is designed to forge long-term relationships that strengthen a partner state's defense ministry.

The program matches senior Department of Defense (DoD) civilians with partner identified requirements and provides seven weeks of comprehensive training. Advisors may deploy for up to two years under the auspices of the Civilian Expeditionary Workforce. While deployed, advisors fortify the effort and also benefit from an expertise exchange with foreign counterparts in similar defense specialties.

HOW to APPLY

visit the [Civilian Expeditionary Workforce Web site www.cpms.osd.mil/expeditionary](http://www.cpms.osd.mil/expeditionary)
click [Career Fields](#) | [MoDA Program](#)

- Navigate links or search boxes to explore positions
- Scroll for additional position information
- Click Apply for this Position (Air Force employees should use application link provided)
- Provide all information requested in data fields and via drop-down boxes for employment categories
- Check boxes to indicate review and understanding
- Click Submit after ensuring information is correct
- Read page "for important information" and note point of contact for follow-up requirements