[image: image1.png]

[image: image2.wmf]News Notes From
Jan Carbone
[image: image3.png]

March 11, 2005
Greetings! There is a lot of news to share with you this month, most notably the latest update on the National Security Personnel System (NSPS). As always, I will keep you abreast of any significant human resources issues as they occur.

Latest News on the National Security Personnel System (NSPS)

On February 14, 2005, the Department of Defense (DoD) and the Office of Personnel Management (OPM) published the proposed NSPS enabling regulation on the Federal Register with a 30-day window for the public to submit formal comments. To date, over 15,000 comments have been received. Many of the comments are in favor of NSPS, however, the majority of comments received have expressed concern about issues regarding retention of veterans preference, loss of benefits, pay adjustments and locality pay, seniority in Reduction in Force (RIF), funds for salaries and bonuses, pay for performance, and labor relations. In response to the comments received, DoD has updated the Frequently Asked Questions (FAQs) and also posted Myths and Facts on the NSPS website. Listed below is a sample of some of the Myths that have been addressed:
- Under NSPS, DoD civilians can be assigned anywhere in the world, even to a war zone with little or no notice.

- I will lose my benefits under NSPS.

- NSPS eliminates veterans’ preference for RIF and hiring.

- I will lose my job security and there will be layoffs.

- NSPS will do away with bargaining units and employee unions.

DoD has also added the latest NSPS Town Hall Briefing to the website. To view any of the documents listed above, to submit formal comments, or to view comments already submitted please go to the NSPS website at http://www.cpms.osd.mil/nsps/index.html. The public comment period is open through March 16, 2005.
Official Time Accounting Using the Payroll System
The Office of Personnel Management requires an annual report on the amount of official time used by union representatives. The official time must be reported in four categories: BA – Term (or contract) Negotiations; BB – Midterm Negotiations; BD – Labor/Management Relations; and DB – Grievances and Appeals. Supervisors of union officials must properly account for official time used, in the categories identified above, using the employees’ time and attendance cards. The Defense Civilian Pay System requires official time used for union representational purposes to be annotated on the union official’s payroll card in the Environmental/Hazard (ENV/HZ.OTH) field. The payroll system now has the capacity to report all four categories of time as defined above. If the official time numbers are not accurately accounted for in the payroll system then a manual reporting requirement for FY05 will be issued.
Army Benefits Center – Civilian (ABC-C) Counselor Assistance for Separated Employees
Beginning April 1, 2005, employees that are serviced by the Department of the Army will be able to contact the ABC-C by telephone and speak with a benefits counselor to ask questions about their benefits for a period of six months following their separation. These questions may be related to the areas of health benefits, life insurance, status of retirement packets, Thrift Savings Plan, etc.

Employees, who resign, retire, or transfer, may continue to contact the ABC-C telephonically using 1-877-276-9287 or applicable OCONUS number. For the hearing impaired, the contact number is 1-877-276-9833. Separated employees will not be able to use the Employee Benefits Information System (EBIS) to review records or request assistance. If EBIS is entered, a message will be displayed that says “Access Denied” and instructs the customer to contact a benefits counselor for assistance and provides the main toll free telephone number. The ABC-C Personal Identification Number (PIN) will not be required. Once the Social Security Number has been entered, the system will transfer the call to the next available counselor.
Please note that former employees will have exactly six months from the date of separation to contact the ABC-C by telephone. The extended service period will allow for a smoother transition for former employees in need of information and counseling services without CPAC or CPOC intervention.
More to follow,
Jan
� EMBED MSPhotoEd.3 ���

PAGE
2

[image: image4.png]

_1155617906.bin

