Summary of AcqDemo Interventions

	AcqDemo Intervention
	Significant Intervention Factors
	Notes

	Broadbanding & Classification

	· Broadband levels I-IV replace General Schedule (GS) structure
· Three career paths: Business Management & Technical Management Professional (NH), Technical Management Support (NJ), and Administrative Support (NK)
· New Position Requirement Document (PRD) replaces GS Position Description (PD)

· PRD’s created using automated development process

· Classification authority delegated to functional managers
	

	Hiring and Appointment Authorities
	· Delegated Examining Authority

· Three appointing authorities: Permanent (existing Career/Career-Conditional), Temporary Limited (existing temporary) and Modified Term
	

	 Category rating and ranking
	· Applicants assigned 70 (Basically Qualified), 80 (Highly Qualified), or 90 (Superior) points based on KSAs

· Preserves Vet Preference: Vets assigned 5, or 10, points (like Title 5) and listed in numerical order

· 10 Point Vets with compensable preference (10% or greater disabled) go to the top of highest list certified (except Scientific/Engineering & Professional positions at a pay rate equivalent to GS9 or above)
· All other veterans (10 Point Vets with non-compensable preference, 5 Point Vets, and those with 10 Point compensable preference applying for Scientific/Engineering & Professional positions at a pay rate equivalent to GS9 and above) are entered on the list in the order of their numerical score including veterans’ preference points

·
	

	 Category referral

	· Refer all candidates in the highest group certified; no limit on number referred

· Refer next quality group if insufficient number in highest; can refer all 3 groups, candidates shown in numerical order

· Cannot bypass Veteran without normal Title 5 approval
	

	 Application of Rule of Three
	· Waived
	

	 Scholastic Achievement Appointment

 (also called Distinguished Scholar

 Appointment)
	· Applies to broadband II positions with positive education requirements

· OPM Qual Standards for experience and education requirements

· For GS-7, experience and education with GPA of 3.5 or better (on a 4.0 scale) in those courses specified in the OPM Qual Standard for the occupation and overall GPA of 3.0

· For GS-9/11 equivalents, experience and education with GPA of 3.7 or better (on a scale of 4.0) for grad courses specified for the occupation
	

	 Modified Term Appointments (to

 include provisions for conversion to

 permanent)
	· Initial 5 years, with one year extension

· Convert to permanent after 2 years through internal merit promotion if original job announcement indicates this was a condition for the job
	

	 Qualifications
	· OPM Qual Standards at lowest GS grade equivalent encompassed in broadband

· Management may further refine job-related criteria to target higher skill levels/salary ranges in the broadband
	

	Extended probationary period
	· Applies to NH (Business Management and Professional Management career path) only and when scheduled training/education takes them away from organization during probationary period

· Extended for length of scheduled training/education
	

	Voluntary Emeritus
	· At management’s request, separated/retired employees may remain available to mentor new employees and guide continuing projects

· Preserves security clearances but cannot replace permanent workforce

· Not a Federal employee, however limited government liability exists
	

	Contribution-based Compensation and Appraisal System (CCAS)
	· Performance-Based Appraisal System replaced by Contribution-Based Compensation and Appraisal System (CCAS)
· Contribution evaluation is based on six generic factors: Problem Solving, Teamwork/Cooperation, Customer Relations, Leadership/Supervision, Communication, Resource Management

· Makes direct linkage of contribution to organization’s mission

· Contribution scores linked directly to pay adjustment
	

	Reduction in Force
	· No competitive levels; AcqDemo positions in separate competitive area

· Master retention list determined by tenure, veteran’s preference, and adjusted SCD (no change); separate lists by competitive and excepted services and work schedules and by separate excepted appointing authorities

· “Single round” process

· Placement depends on qualifications (OPM standards and DAWIA applicable requirements), broadband level, and Service Computation Date adjusted to 4-level performance rating credit (pending revision)

· Can displace employee with lowest retention standing in same or lower broadband level for which fully qualified

· Undue disruption standard applies

· Action processed (reassignment/CLG) depends on maximum salary rate ranges in broadbands

· No grade retention; retained pay only when salary exceeds maximum of broadband to which assigned

· May assign to vacancy in lieu of RIF; management may waive qualifications requirements
	

	Definitions of Promotion (how employees go from one band to another)
	· Within AcqDemo, promotion is to any career path broadband with a higher maximum salary range

· Competition required to move to a higher broadband

· Preserves normal exceptions to competition (repromotion, career ladder, accretion of duties, etc.)

· No Time in Grade

· OPM Qualification Standards at lowest GS grade encompassed in broadband; management may further refine KSAs to target a higher skill/salary set

· Use existing negotiated Title 5 merit promotion plan

· Management sets pay at 6-20% increase in individual’s salary (or lowest rate in new broadband)
	

	Sabbaticals
	· Extend SES-type sabbaticals to permanent employees with 7 years of Federal experience

· Implementation and funding a local responsibility
	

	Academic Degree & Certificate Training
	· Extended DAWIA authorized training through the duration of the AcqDemo project
· Training extended to acquisition support positions

· Implementation and funding a local responsibility
	

	PPP Clearance
	· At highest GS grade encompassed in broadband

· Management has option to request additional, lower GS grades by using TRA option (Training Agreements or Upward Mobility Assignments)
	

	GS Equivalency
	· GS grade equivalency based on salary--must meet or exceed step 4 of higher GS grade encompassed in assigned broadband
	

