

CIVILIAN HIRING REFORM

Future Army Hiring Process – The Future Is Here!

Strategic Alignment

Executive Office of The President

- ↳ Office of Management and Budget (OMB)
- ↳ Office of Personnel Management (OPM)
- ↳ Department of Defense (DoD)
- ↳ Under Secretary of Defense for Personnel & Readiness (USD(P&R))
- ↳ DoD Executive Hiring Reform SWAT Teams
- ↳ Department of Army Chief Management Officer and USA-OBT

OPM Strategic Plan
2010-2015

DoD Strategic
Management Plan
(SMP)

Performance Objectives
for USD(P&R) Strategic
Plan FY10-13

2011 Army Campaign
Plan and Army Business
Initiative

Strategic Goal 1:
Recruit and hire the
most talented and
diverse Federal
workforce possible to
serve the American
people

Business Priority 4:
*Enhance the Civilian
Workforce*

Goal 3:
Shape and maintain a
mission-ready civilian
workforce

Civilian Workforce
Transformation, Goal 5:
Execute activities to
reform the civilian
hiring process

Army Business Initiative
#14:
Civilian Hiring Reform

Staffing Forecast For FYXX+1 & FYXX Execution

How to Accelerate the Hiring Process?

Goal – Quality hires in less than 80 days

Phase 1

Pre-Planning/Forecasting

FY XX minus 6 months

- ID projected vacancies for next FY.
- Complete management review of job descriptions, prepare assessment instruments and interview questions.

FY XX Begins

Phase 2: USA
Staffing

Phase 3: DISS &
PSIP

Phase 4: Auto-EOD

RPA's submitted as vacancies are identified or occur; processed using pre-positioned documents from Phase 1.

Key Messages

- Goal: Quality hires in less than 80 days
- Pre-planning and HR/RM/Mgmt partnerships are critical
 - Annual Staffing Plans
 - Review of key recruitment documents
 - Up-front approvals in place
- Outcomes
 - Reduce fill time
 - Reduce rework
 - Improve quality of hires

WIIFM – CHRA/CPACs

- Pre-planning enhances partnerships
- Pushes to the 80 day target faster
- Increases management engagement
- Promotes efficiency
- Shifts classification/recruitment strategy to front of cycle
- Improves quality
- Reduces rework

WIIFM – Managers and Supervisors

- Fill jobs faster
- Improves quality of candidates
- Opportunity to influence hiring reform initiative
- Reduces time spent obtaining approvals
- Recruitment cycle is more predictable
- Shifts classification/recruitment strategy periodic review instead of just-in-time
- Reduces rework

Business Process Map

Hiring Reform Process Pre-Planning

Develop annual staffing plans

- Align staffing plan with budget process
- Use Workforce Planning Tool to document positions to review
- Pre-Position key recruitment documents
 - Position descriptions
 - Recruitment strategies
 - USA Staffing assessment instruments
 - Interview questions

Pre-Planning Considerations

- Identify at least 25% of authorized positions per fiscal year for input into the WPT. Consider:
 - Known Vacancies in next six months
 - # Unique Position Descriptions
 - # Position Encumbered
 - # Positions with multiple employees
 - # Employees eligible for optional retirement
 - Mission Critical Occupation requirements
 - Additional missions requiring new/additional skill sets

Hiring Reform Process: Actual Hiring Action

➤ Key Management “Touchpoints”

1. Recruit-Fill RPA received in CPAC
 - Verify no change to pre-positioned package, e.g., position description, recruitment strategy, or hiring questionnaire;
 - Timeline agreement
 - » Vacancy Announcement Dates
 - » Receipt of Referral
 - » Expected date of selection
2. PPP match received
3. Clearance coordination, e.g., security, drug testing, credentialing
4. Firm offer made/accepted
5. EOD established

Civilian Human Resources Agency

80 Day Hiring Model

OPM Goals	Alaska CPAC USARAK	CHRA Pink and Blue		
26	28	Commit to EOD		
		(Management Time)		OPM Total Management Time = 44 Days AK Total Mgmt Time = 41 Days
3	5	Referral Return to Commit (HR Time)		OPM Total Civilian HR Time = 26 Days AK CPAC Total HR Time = 22 Days
15	10	Referral List with Management (Management Time)		
16	6	Vacancy Announcement Closure to Referral List Issued (HR Time)		OPM Open Announcement Time = 10 AK CPAC Open Announcement Time = 14
10	14	Vacancy Announcement Time		
7	11	Receipt in Personnel to Vacancy Announcement Open (HR Time)		OPM Total Time = 80 Days AK CPAC Total Time = 77
3	3	Initiation of RPA to Receipt in Personnel		
		(Management Time)		
80	77	Total Time		12

Civilian Human Resources Agency

**Questions?
Concerns?**