DEPARTMENT OF THE ARMY

OFFICE OF THE ASSISTANT SECRETARY

(MANPOWER AND RESERVE AFFAIRS)

WEST CIVILIAN PERSONNEL OPERATIONS CENTER

GREELY HALL, BUILDING 61801

FORT HUACHUCA, AZ 85613-5000

 REPLY TO

 ATTENTION OF

[image: image1.wmf]

SFCP-W-A (1oo)

3 May 2001

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: External Standard Operating Procedure E-01-08, Processing Details in the Modern Defense Civilian Personnel Data System (MDCPDS)

1. PURPOSE. To establish procedures for documenting and processing Details

2. SCOPE. These procedures apply to managers, Civilian Personnel Advisory Centers (CPACs), and the West Civilian Personnel Operations Center (WCPOC).

3. BACKGROUND. Under DCPDS, the legacy system, supervisors submitted a PERSACTION and the WCPOC processed the detail in DCPDS. This process resulted in a Notification of Personnel Action (NPA), Standard Form (SF) 50, which was filed in the employee’s Official Personnel Folder (OPF) and an automated update to the employee’s record in the Regional Database. In September 2000, Headquarters, Department of the Army issued a policy eliminating the need for documenting certain details with a SF-50. In MDCPDS there is not automation capability to process details.

4. Under MDCPDS, the business process for a detail of an employee to another position or set of duties is documented using a Request for Personnel Action (RPA). A copy of the RPA will be filed on the right side of the employee’s OPF. The RPA will serve as the employee’s official notification of the detail and assist the employee in updating his or her resume. Except where required by bargaining unit agreements or when the detail is a result of a competitive action, a NPA will not be provided to the employee. When required by either instance listed above, the WCPOC will manually prepare a NPA and forward it to the CPAC for distribution to the employee. There will be no entry in the Civilian Servicing Unit (CSU). In accordance with the new HQDA policy, documentation is not necessary for a detail that is identical to or of the same grade, series, and basic duties as the employee’s current position.

5. RESPONSIBILITIES AND PROCEDURES:

a. Management will:

(1) Determine when a detail is appropriate;

(2) Advise the employee(s) of the need for the Detail;

(3) Prepare a RPA;

SFCP-W-A(1oo)

SUBJECT: External Standard Operating Procedure E-01-XX, Processing Details in Modern Defense Civilian Personnel Data System (MDCPDS)

(4) Provide a copy to the employee for their records and forward the RPA to the CPAC.

 (5) Ensure time and attendance information is provided to the timekeeper at the employee's permanent organization.

 (6) Maintain a suspense system of pending not to exceed dates for details.

 (7) Submit a new RPA if a detail is to be extended without a break in service. If the employee’s pay is affected (i.e., the detail affects the employees FLSA status or premium pay), the RPA must be submitted at least two (2) weeks prior to the expiration date of the current detail.

b. CPACs will:

(1) Review the RPA to assure all information is provided on the request;

(2) Annotate on the RPA if the employee’s pay is affected by the detail;

(3) Forward the request to the WCPOC;

c. WCPOC will:

(1) Determine if the detail can be processed non-competitively or if competitive procedures are required;

(2) Process the detail by printing the RPA and filing it in the OPF. If FLSA changes on the detail, change the FLSA entry in MDCPDS. When premium pay is affected, manually type an NPA and fax to the Defense Finance and Accounting Service (DFAS). If it is required by a union agreement or the detail is a result of a competitive action, a NPA will be provided to the employee. The CPOC will manually type the NPA and forward it to the CPAC;

(3) Forward a copy of the completed RPA to DFAS if the employee’s premium pay is affected;

(4) File the RPA on the right side of the employee’s OPF.

//s//

MARY M. RODRIGUEZ

 Director, West Civilian Personnel

 Operations Center

SFCP-W-A(1oo)

SUBJECT: External Standard Operating Procedure E-01-XX, Processing Details in Modern Defense Civilian Personnel Data System (MDCPDS)

DISTRIBUTION:

CPAC, Fort Huachuca, ATTN: ATZS-CP

CPAC, Yuma Proving Ground, ATTN: STEYP-CS-CP

CPAC, Sierra Army Depot, ATTN: SIOSI-CP

CPAC, Fort Irwin, ATTN: ADZJ-CPCPO

CPAC, POM DLI, ATTN: ATZP-CPO

CPAC, COE, South Pacific Division, ATTN: CESPD-HR

CPAC, White Sands Missile Range, ATTN: STEWS-RM-H

COE Northwest Division, ATTN: CENWD-NP-HR

CPAC, COE, Portland District, ATTN: CENWP-HR

CPAC, Tooele Army Depot, ATTN: SIOTE-RSH

CPAC, Dugway Proving Ground, ATTN: STEDP-DBO-PCA-RP

CPAC, COE, Seattle, ATTN: CENWS-HR

CPAC, Fort Lewis, ATTN: 1 Corps: AFZH-CP

CPAC, COE, Walla Walla, ATTN: Personnel Officer

Chief, Customer Focused Division I

Chief, Customer Focused Division II

Chief, Information Services Division

Chief, Management Support Office

Chief, Human Resources Development Division

1
2

_948860478.doc
�

�

