

QUARTERLY ACCOUNTABILITY REPORT STRATEGIC MANAGEMENT of HUMAN CAPITAL

USDA INTERNAL PMA SCORECARD (MITS) CRITERIA

and

OMB PROUD - TO - BE V QUARTERLY MILESTONES

1QFY08

August 11, 2007 to November 09, 2007

Mission Area: Farm & Foreign Agricultural Services (FFAS)

USDA Internal MITS Scorecard - August 2007	FFAS – as of 4QFY07

	USDA METRIC	FAS	FSA	RMA
1)	Workforce Diversity	G	G	G
2)	Skills Gap	G	G	G
3)	Hiring Timelines for GS and Use of Hiring Flexibilities	G	Υ	G
	Hiring Timelines for SES and Use of Hiring Flexibilities	N/A	Υ	N/A
4)	Organizational Structure	G	R	G
5)	Leadership/Succession Management	G	G	G
6)	Performance Appraisals and Award Systems	G	G	G
7)	Strategic Planning	G	G	G
8)	Accountability System	G	G	G

4QFY07 Summary Score	G	Υ	G

1) Workforce Diversity

USDA/OMB GREEN CRITERIA:

Implemented programs that are designed to recruit broadly attract a diverse applicant pool and use the talents of the agency's workforce; and has a process to sustain workforce diversity (USDA achieved 4QFY05).

OMB YELLOW CRITERIA:

Implemented strategies to address workforce diversity, particularly in mission-critical occupations and leadership ranks.

USDA MITS YELLOW CRITERIA:

Recruitment plan implemented and positive results demonstrated.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

None

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

None

To help reduce under representation and sustain workforce diversity, particularly in mission critical occupations and leadership positions, HRD established a long term FFAS Recruitment Strategy and a long term FFAS Training & Development Strategy, both coupled to the FEORP and USDA/OPM initiatives. The annual recruitment / training plans for each Agency are designed to identify programs that recruit broadly, attract a diverse applicant pool and develop and recognize the talents of the Agency's workforce. FAS, FSA and RMA have a process in place to sustain diversity; and trends are analyzed and reported quarterly. Table 1 identifies the changes for each agency from the previous quarter.

- FAS Civil Rights management and HRD collaborated to develop diversity initiatives in staffing and training that are included in the FAS Strategic Plan. Based on the USDA Employment/Hires Minority Profile (10/21/07), FAS had 37 hires (external to Agency) through 4Q 2007, 15 (40.5%) of whom were in the 5 major represented groups. The profile of the total current permanent employment through 4Q 2007 indicates 52.8% Women down by 0.3%, 26.4% Black up by 0.1%, 5.2% Hispanic down by 0.1%, 3.9% Asian up by 0.3%, and 0.9% American Indian sustained. The Hispanic, Asian and American Indian groupings are below the RCLF of 9.8%, 4.5% and 1.1% respectively.
- FSA In collaboration with Civil Rights, HRD continues to enhance the long term relationship with the National Society for Minorities in Agriculture Natural Resources and Related Sciences (MANRRS) by identifying a diverse talent pool for future agricultural-related job opportunities. Based on the USDA Employment/Hires Minority Profile (10/21/07), FSA had 267 hires (external to Agency) through 4Q 2007, 236 (88.4%) of whom were in the 5 major represented groups. The profile of the total current permanent employment through 4Q 2007 indicates 56.9% Women up by 0.4%, 10.8% Black down by 0.2%, 3.8% Hispanic sustained, 1.3% Asian sustained, and 1.5% American Indian up by 0.1%. The Hispanic and Asian groupings are below the RCLF of 9.8% and 4.5% respectively.
- RMA Civil Rights and HRD work together to ensure diversity initiatives are considered during all staffing processes in the Agency. Based on the USDA Employment/Hires Minority Profile (10/21/07), RMA had 37 hires (external to Agency) through 4Q 2007, 6 (16.2%) of whom were in the 5 major represented groups. The profile of the total current permanent employment through 4Q 2007 indicates 49.6% Women up by 1.0%, 14.2% Black up by 0.2%, 2.6% Hispanic up by 0.4%, 2.3% Asian up by 0.1%, and 1.0% American Indian sustained. The Women, Hispanic, Asian and American Indian groupings are below the RCLF of 49.9%, 9.8%, 4.5% and 1.1% respectively.

WORKFORCE DIVERSITY TREND ANALYSIS

Based on USDA Minority Reports of 10/21/07	Total / Hire Federal FT YTD	WOMEN	BLACK	HISPANIC	ASIAN AMERICAN / PACIFIC ISL.	AMERICAN INDIAN / ALASKA
		RCLF: 49.9%	RCLF: 9.5%	RCLF: 9.8%	RCLF: 4.5%	RCLF: 1.1%
FAS Total	614	52.8% v	26.4% ^	5.2% v	3.9% ^	0.9% >
FAS Hires	37	0% >	32.4% v	2.7% ^	5.4% ^	0% >
FSA Total	5074	56.9% ^	10.8% v	3.8% >	1.3% >	1.5% ^
FSA Hires	267	67.8% v	13.1% v	2.6% v	3.3% ^	1.9% ^
RMA Total	478	49.6% ^	14.2% ^	2.6% ^	2.3% ^	1.0% >
RMA Hires	37	0% >	10.8% v	0% >	0% >	5.4% ^

Arrows indicate upward, downward, or no change from previous quarter

Table 1

2) Skills Gap

OMB GREEN CRITERIA:

Met targets for closing competency gaps in mission critical occupations (MCO's) (i.e., human resources management (HRM), information technology (IT), and agency-specific occupations), significantly reduced the number of vacant positions in MCO's and used appropriate E-Gov solutions within the gap closure strategy; demonstrates how gap closure supports organizational objectives (USDA 2QFY08).

USDA MITS GREEN CRITERIA:

Meets targets for closing competency gaps in mission-critical occupations (i.e., human resources management, information technology, acquisition and agency-specific occupations), significantly reduced the number of vacant positions in MCOs, and used appropriate competitive sourcing and E-Gov solutions within the gap closure strategy; demonstrates how gap closure supports organizational objectives.

OMB YELLOW CRITERIA:

Conducted a workforce analysis to identify competency gaps in mission-critical occupations-(i.e., human resources management, information technology, acquisition, and agency-specific occupations); determine current and future human resource needs, sets targets to close gaps, including targeted employee development, recruitment and retention programs; and meets key milestones.

USDA MITS YELLOW CRITERIA:

Agency has no skill gaps exceeding 3%.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

- Reports HRM, IT, and agency-specific MCO competency gap closure and staffing projection results in the 2007 Human Capital Accountability Report.
- Submits Gap Analysis and Improvement Plan for the Acquisition Occupation to OPM and OMB.

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

- Report HRM, IT, leadership, and agency-specific MCO competency gap closure and staffing projection results in the 2007 HC Management Report.
- Submit Gap Analysis report and Improvement Plan for Acquisition Occupation.
- Submit leadership bench strength targets.

HRD utilized the FY04-FY08 USDA (FFAS) Workforce Planning and Succession Guidance to identify projected retirements, actual turnover and other workforce analytical data to assist in identifying current and future competency or skills/vacancy gaps in Mission Critical Occupations (MCO). By following the guidance, short and long term strategies to close competency gaps are developed and updated annually in collaboration with Agency leadership. Gap closure strategies include focused training and developmental activities, competency-based recruitment practices, and targeted retention programs. For instance, by leveraging eGov solutions, AgLearn participation and use of net meetings will be incorporated into the strategies; and competitive sourcing strategies, where required, will also incorporate current and future competencies.

a) Skills (Vacancy) Gaps - Recruitment Implications

In addition to applying workforce analytical data to assist in identifying current and future gaps in Mission Critical Occupations (MCO), USDA and OPM directed an additional analytical tool to focus HRD recruitment strategies and to ensure critical skills and resources are "on-board" in the Agency. The MCO Skills Gap (Vacancy) Profile predicts the percentage of vacant MCO positions for each Agency over the next fiscal quarter (see Tables 2, 3 and 4). The funded FTE (ceiling) data is provided by the respective Agency and prorated where specific MCO FTEs were not available. The OPM/USDA target is to keep the percentage of vacant positions at or below 3%.

■ FAS – Of the 20 Mission Critical Occupations identified and reported by USDA to OPM, 5 of the MCOs apply to FAS; and 25% (216 of ~ 861) of the workforce are funded in these occupations. Based on the number of funded positions to the number of employees on board per MCO, there are 4 MCOs at or below the OPM/USDA target of a 3% vacancy gap; and 1 MCO with a gap greater than 3%. The 1QFY08 vacancy gap is 1.9%; and the projected vacancy gap for all MCOs at the close of 2QFY08 is 3% or less. Vacancies are reviewed in respect to supporting organizational objectives and the annual recruitment plan prior to posting the vacancy.

FAS MCO SKILLS GAP (VACANCY) PROFILE

USDA / FAS Mission Critical Occupations and Series (as of 10/13/07)	Federal Employees Onboard (Permanent F/PT)	Funded Positions	1Q Gap%	Projected 2QFY08 Gap%
0301 - Misc. Administrative	95	96	1.0%	0.0%
0343 - Management/Program Analyst	57	58	1.7%	0.0%
0401 - Gen Biological Science	8	9	11.1%	0.0%
1101 - Gen Business & Industry	8	8	0.0%	0.0%
2210 - Computer Specialist*	44	45	2.2%	0.0%
Totals	212	216	1.9%	< 3.0%

* OPM conducted Competency Assessment

Table 2

■ FSA – Of the 20 Mission Critical Occupations identified and reported by USDA to OPM, 7 of the MCOs apply to FSA; and 71% (3739 of ~ 5253) of the workforce are funded in these occupations. Based on the number of funded positions to the number of employees on board per MCO, there are 5 MCOs at or below the OPM/USDA target of a 3% vacancy gap; and 2 MCOs with a gap greater than 3%. The 1QFY08 vacancy gap is 1.6%; and the projected vacancy gap for all MCOs at the close of 2QFY08 is 3% or less. Vacancies are reviewed in respect to supporting organizational objectives and the annual recruitment plan prior to posting the vacancy.

FSA MCO SKILLS GAP (VACANCY) PROFILE

USDA / FSA Mission Critical Occupations and Series (as of 10/13/07)	Federal Employees Onboard (Permanent F/PT)	Funded Positions	1Q Gap%	Projected 2QFY08 Gap%
0201 - Human Resources Specialist*	97	97	0.0%	0.0%
0301 - Misc. Administrative	260	270	3.7%	2.0%
0343 - Management/Program Analyst	189	196	3.6%	1.5%
0401 - Gen Biological Science	5	5	0.0%	0.0%
1101 - Gen Business & Industry	1249	1260	0.9%	0.0%
1165 - Loan Specialist	1563	1595	2.0%	1.0%
2210 - Computer Specialist*	316	316	0.0%	0.0%
Totals	3679	3739	1.6%	< 3.0%

* OPM conducted Competency Assessment

Table 3

■ RMA – Of the 20 Mission Critical Occupations identified and reported by USDA to OPM, 5 of the MCOs apply to RMA; and 52% (289 of ~553) of the workforce are funded in these occupations. Based on the number of funded positions to the number of employees on board per MCO, there are 2 MCOs at or below the OPM/USDA target of a 3% vacancy gap; and 3 MCOs with a gap greater than 3%. The 1QFY08 vacancy gap is 6.2%; and the projected vacancy gap target for all MCOs at

the close of 2QFY08 is 3% or less. Vacancies are reviewed in respect to supporting organizational objectives and the annual recruitment plan prior to posting the vacancy.

RMA MCO SKILLS GAP (VACANCY) PROFILE

USDA / RMA Mission Critical Occupations and Series	Federal Employees Onboard (Permanent F/PT)	Funded Positions	3Q Gap%	Projected 4QFY07 Gap%			
0301 - Misc. Administrative	15	15	0.0%	0.0%			
0343 - Management/Program Analyst	17	21	19.0%	3.0%			
1101 - Gen Business & Industry	199	199	0.0%	0.0%			
1530 - Statistician	11	17	35.3%	3.0%			
2210 - Computer Specialist*	29	37	21.6%	2.5%			
Totals	271	289	6.2%	< 3.0%			
* OPM conducted Competency Assessment							

Table 4

HRD incorporates the Talent Management System elements and metrics of OPM's <u>HR Practitioners'</u> <u>Guide</u> and <u>HCAAF - Systems, Standards and Metrics</u> into its annual Human Capital Management Accountability and Performance Plans (HCMAPP) and the Quarterly Accountability Report to communicate, analyze and act on trends in Skills Gap Closure, Turnover, Management/Applicant Satisfaction, etc., to continue to improve the acquisition and utilization of talent.

b) Skills (Competency) Gaps - Training & Development and Recruitment Implications

Where Government-wide competency assessments have not been administered, core competencies of all Agency MCOs are generally aligned to the 34 Leadership Competencies defined by OPM. They include fundamental competencies for managing one's self and advanced competencies from managing teams or leading projects, to managing people, programs and performance, to leading organizations. For each Agency, developmental venues, e.g., AgLearn course work, Leadership Training, etc., are available on the HRD web site in order to assist employees and managers target their training needs and encourage self development. The developmental process for all employees is articulated in Notice PM-2570 - Continuous Learning and Succession Planning Tool for Developing Competencies.

- FAS Agency specific Mission Critical Occupations have been identified from the workforce analyses (FY08-FY11) that are critical to support the mission and the accomplishment of Agency goals, objectives and initiatives. Core competencies of all MCOs are aligned to OPM's leadership competencies, and the top five core competencies have been identified for each FAS MCO. Developmental venues, e.g., AgLearn course work, are available on the HRD web site in order to assist employees and managers target their training needs and articulated in Notice PM-2570 Continuous Learning and Succession Planning Tool for Developing Competencies. FAS reviews and assesses the closure of competency gaps for mission critical occupations on a quarterly basis.
- FSA Agency specific Mission Critical Occupations have been identified from the workforce analyses (FY08-FY11) that are critical to support the mission and the accomplishment of Agency goals, objectives and initiatives. Core competencies of all MCOs are aligned to OPM's leadership competencies, and the top five core competencies have been identified for each FSA MCO. Developmental venues, e.g., AgLearn course work, are available on the HRD web site in order to assist employees and managers target their training needs and articulated in Notice PM-2570 Continuous Learning and Succession Planning Tool for Developing Competencies. FSA reviews and assesses the closure of competency gaps for mission critical occupations on a quarterly basis.
- RMA Agency specific Mission Critical Occupations have been identified from the workforce analyses (FY08-FY11) that are critical to support the mission and the accomplishment of Agency goals, objectives and initiatives. Core competencies of all MCOs are aligned to OPM's leadership competencies, and the top five core competencies have been identified for each RMA MCO. Developmental venues, e.g., AgLearn course work, are available on the HRD web site in order to assist employees and managers target their training needs and articulated in Notice PM-2570 -

<u>Continuous Learning and Succession Planning Tool for Developing Competencies</u>. RMA reviews and assesses the closure of competency gaps for mission critical occupations on a quarterly basis.

The current and essential part of the gap closure strategies within the agencies is to utilize the government-wide, web-based competency assessment tools provided by OPM / USDA; and to analyze the results of the assessments from which competency gap closure strategies are developed. To date, all Leadership positions, the Information Technology, Human Resources, and Acquisition occupations have been assessed using the OPM approved competency assessment tools (Table 5).

Of note, in April of 2007, the Office of Federal Procurement Policy (OFPP) and the Federal Acquisition Institute (FAI) conducted a voluntary and anonymous Acquisition Competencies Survey. The targeted audience included personnel in the 1102 series, civilian and military personnel who perform Contract Specialist duties, and personnel with Contract Officer Warrant authority. There were over 5,400 responses to the survey.

GOVERNMENT WIDE ASSESSMENTS COMPLETED

Government-wide Assessed MCOs	Assessment Tool Used	Date of Assessment(s)	Number of Core Competencies Assessed	Gap Analysis Report and Improvement Plan	USDA Targeted Competencies FY08
2210 Computer Specialist	OPM OCIO ITWCA CPAT	11/06	12 Clinger- Cohen Defined	USDA/OCIO May 2007	IT Project Management - Decision Making, Leadership IT Security/Information Assurance - Information Assurance, Information Systems/Network Security Enterprise Architecture - Strategic Thinking, Technology Awareness Solutions Architecture - Requirements Analysis, Information Technology Architecture
0201 Human Resource Specialist	OPM FCAT-HR	06/07	19 CHCO Defined	USDA September 2007	Performance Management Performance Management - Communications & Training
All Leadership Positions	OPM FCAT-M	06/07	34 CHCO Defined	TBD	Facilitating Understanding Performance Management
1102 Acquisition	FAI	04/07	17 Technical	FAI – October 2007	Facilitating Project Management Defining Requirements Financial Management

Table 5

c) Federal Competency Assessment Tool for Human Resource Specialists (FCAT-HR)

OPM conducted its 2nd annual web-based competency assessment of Human Resource Specialists (0201 series) in 2QFY07. The FCAT-HR focused on 19 OPM-defined 0201 competencies and a summary of the HRD results are reflected in the Tables 6, 7 and 8. The results are under review by HRD and will be used to support the action plans considered from the HRD Organization Review - February 2007.

A department-wide work group also analyzed the 2007 FCAT-HR results; and USDA/OHCM identified two competencies to focus on and to close the skills gaps for - Performance Management and Performance Management - Training & Communication. Progress reports regarding the closure of these skill gaps will be included within the Proud-to-Be V quarterly milestones updates submitted by the Department to OPM/OMB. See Table 9.

For HRD, of all 19 competencies, the 5 competencies with the highest proficiency, the 5 competencies with the lowest proficiency and the 5 competencies with the greatest skills gaps are identified in Table 6.

FSA FCAT-HR Results - ALL 19 COMPETENCIES										
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP					
Customer Service	4.39	Labor Relations	2.25	Client Engagement / Change Management	-0.76					
Interpersonal Skills	4.25	Employee Relations	2.34	Performance Management Evaluation	-0.63					
Teamwork	4.16	Performance Management Evaluation	2.36	Performance Management Communication and Training	-0.53					
Problem Solving	4.07	Employee Benefits	2.39	Knowledge of the Agency's Business	-0.52					
Technical Competence	3.84	Classification	2.41	Workforce Planning	-0.50					

Table 6

Of the 7 General Competencies, the highest and lowest proficiency; and the greatest to least gap are sorted in Table 7.

FSA FCAT-HR Results - 7 GENERAL COMPETENCIES								
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP			
Customer Service	4.39	Client Engagement / Change Management	3.14	Client Engagement / Change Management	-0.76			
Interpersonal Skills	4.25	Project Management	3.16	Knowledge of the Agency's Business	-0.52			
Teamwork	4.16	Knowledge of the Agency's Business	3.46	Project Management	-0.37			
Problem Solving	4.07	Problem Solving	4.07	Teamwork	-0.35			
Knowledge of the Agency's Business	3.46	Teamwork	4.16	Problem Solving	-0.24			
Project Management	3.16	Interpersonal Skills	4.25	Interpersonal Skills	-0.21			
Client Engagement / Change Management	3.14	Customer Service	4.39	Customer Service	-0.14			

Table 7

Of the 12 Technical/Performance Management Competencies, the 5 Highest, the 5 Lowest and the 5 with the greatest gaps are reflected in Table 8.

FSA FCAT-HR Results - 12 Technical/Performance Management COMPETENCIES								
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP			
Technical Competence	3.84	Labor Relations	2.25	Performance Management Evaluation	-0.63			
Recruitment /Placement	3.00	Employee Relations	2.34	Performance Management Communication and Training	-0.53			
Legal, Government and Jurisprudence	2.83	Performance Management Evaluation	2.36	Workforce Planning	-0.50			
HR Information Systems	2.67	Employee Benefits	2.39	Labor Relations	-0.47			
Employee Development	2.67	Classification	2.41	Performance Coaching and Facilitation	-0.44			

Table 8

d) FFAS HRD Competency Profile Chart - Human Resource Specialist (0201)

The Competency Profile Chart and formulae have been developed by OPM and used to track and report the competency gaps for the current fiscal year and for the long term - five years. For the two USDA-targeted competencies, FFAS HRD will need 16 more Human Resource Specialists to demonstrate the needed competency level for Performance Management and 20 more Specialists to demonstrate the needed competency level for Performance Management - Communication and Training by the end of FY08. Action plans are under development to address the competency proficiency level of current and future HRD specialists.

Agency Name	Farm Service Agency		•			1	
Size of Total Workforce	97						
Name of MCO(s)	Human Resources Sp	ecialist					
Start Date of Measurement Year	October 1, 2007						
End Date of Measurement Year	September 30, 2008						
Date of Workforce Analysis	September 1, 2007						
Date of this Report							
Years Agency Uses for Long-Term Goal	5 years						
Agency Point of Contact (POC)	Clifton Taylor						
OPM Human Capital Officer (HCO)	Lynn Matherly		Data from the Death		V (O-t-b 1 2	007\	
				nning of the Measurem cupation(s) (MCOs): Hu			
			MISSION CHICAI OC	cupation(s) (MCOs): Hi	ıman kesources speci	alist	
					Critical Con	onotoncios	
					Cittical Coll	ilpetericies	
			Performance Mgmt				
			Coaching and	Performance Mgmt	Performance Mgmt		
Measure	Client Engagement	Performance Mgmt	Facilitation	Comm'n and Training	Evaluation		
(A) One-Year Target (To Be) for Number of Employees with							
the Needed Proficiency on the Competency by the End of This	s						
Measurement Year (September 30, 2008)		49		49			
(B) As Is on October 1, 2007, the Number of Employees							
Currently on Board who are At or Above the Proficiency Level							
that They Will Need According to the One-Year target for the		35		29			
Competency							
(C) Projected Attrition (in number of employees, use negative							
numbers for attrition) between October 1, 2007 and		-2		0			
September 30, 2008				-			
(D) Targeted Competency Gap/Surplus to Close This Year,							
Including Projected Attrition (A positive number is a surplus; a							
negative number is a gap. If 0, there is no gap or surplus.)							
(B) + (C) - (A)							
(, (, (,		-16		-20			
(E) Long-Term Goal for Number of Employees with the							
Needed Proficiency on this Competency (e.g. target over 5							
years, use negative numbers for attrition)		58		58			
, , , , , , , , , , , , , , , , , , , ,		00		00			
(F) Projected Long-Term Attrition (projection over 5 years, use							
negative numbers for attrition)		-5		-6			
nogative numbers for distinctly							
(G) Competency Gap/Surplus Relative to the Long-Term Goa							
as of October 1, 2007, Including Projected Attrition (A positive							
number is a surplus; a negative number is a gap. If 0, there is		-28		-35			
no gap.)		20		- 55			
(D) (E) (E)							

English.
Enter information about dates, MCOs, and names in the rows at the top of the table and the critical competency names in the column headings in the grey cells in the table.

Other dates will be entered by the computer program based on what the agency enters at the top of the table.

Numbers in cells in aqua must be completed by the agency at the beginning of a measurement year. Gaps and attrition should be represented as negative numbers and surpluses as positive numbers.

Numbers in yellow cells show values that will be entered or calculated by the computer program.

Numbers in cells in blue must be completed by the agency at the end of a measurement year.

In each cell in Row (A), enter the one-year target or level for the number of employees needed with proficiency on the critical competency indicated in the column heading.

In each cell in Row (B), enter the number of employees who are at or above the proficiency level they need to do their work on the competency shown in the column heading.

In each cell in Row (C) enter the number of employees who are at or above the proficiency level they need to do their work on the competency shown in the column heading.

In each cell in Row (C) enter the number of employees expected to attrit/separate during the year from the employees in the same column in Row (B). Cells will turn red if positive values are entered.

In Row (D), the computer program will calculate the gap or surplus between the one-year goal and the number on board with the needed competency level after projected attrition.

In each cell in Row (F), enter the long-term goal (based on the number of years defined as "long term" by the agency) for the number of employees needed with the competency indicated at the top of the column.

In each cell in Row (F) enter the projected long-term attrition from employees with the competency shown at the top of the column. Define long-term the same as you did for Row (E). Cells will turn red if positive values are entered.

In Row (G), the computer program will calculate the gap or surplus between the long-term goal and number on board with the needed competency level including effect of projected long-term attrition.

Table 9

3) Hiring Timelines (GS and SES)

OMB GREEN CRITERIA:

Implemented a comprehensive strategy from improving hiring process and ensuring highly qualified candidates are recruited and retained; at least 70% of agency hires are made and applicants notified of their status within 45 business days, achieved a significant reduction in the time to hire employees in MCOs; met aggressive SES hiring timelines, and met targets for hiring process improvements based on the Hiring Satisfaction Survey; integrated Career Patterns initiative into its recruitment and hiring strategy; optimized the use of hiring flexibilities including category rating (USDA 3QFY08).

USDA MITS GREEN CRITERIA:

- **GS:** Implemented a comprehensive strategy for improving hiring process and ensuring highly qualified candidates are recruited and retained. Meets 28-day time to hire standard. Meets 45-day standard to notify applicants of hiring decisions for 70% of hires and achieved a significant reduction in the time to hire employees in MCOs. Meets targets for hiring process improvements based on the Hiring Satisfaction Survey. Use hiring flexibilities including category rating to meet recruiting and staffing challenges. Integrated Career Patterns initiative into the recruitment and hiring strategy.
- SES: Sets and meets SES hiring timeline of 30 days or less. Meets 45-day standard to notify applicants of hiring decisions for 70% of hires. Use hiring flexibilities to meet recruiting and staffing challenges.

OMB YELLOW CRITERIA:

Implements a strategy for improving its hiring process that focuses on recruiting and retaining top talent and reducing timelines for hiring applicants, and integrates the Career Patterns initiative; implements an auditable system(s) for collecting and analyzing data on stages of the hiring process consistent with the CHCO Council criteria; sets a hiring timeline target based on the time from closing of announcement until offer is made (e.g., average of 30 days for SES and 45 days for all non-SES).

USDA MITS YELLOW CRITERIA:

- **GS**: Agency meets hiring timeline of 45 days for GS and has used hiring flexibilities to meet recruiting and staffing challenges.
- SES: Agency meets hiring timeline of 40 days for SES and has used hiring flexibilities to meet recruiting and staffing challenges.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

- Provide an update on the use of Career Patterns (CP) and provide evidence of operations in career patterns environment.
- Submit Quarterly Hiring Timeline Chart (July Sep data).
- Reports management satisfaction survey results in the 2007 Human Capital Accountability Report.
- Maintains aggressive SES hiring timeline of 45 days or less.
- Continues to meet the 45 day time to hire standard.

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

- Submit Quarterly Hiring Timeline Chart (July-September data).
- Report management satisfaction survey results in the 2007 HC Management Report.
- Use USDA Career Patterns analysis to develop vacancy announcements targeted towards hiring specific identified Career Patterns scenarios.

a) Hiring Timelines

Hiring Timelines, which includes the time to fill vacancies from the closing date of announcement to the date of offer (omitting non-workdays), are tracked by HRD and reported quarterly. USDA/OHCM established hiring timeline goals of 40 days for SES positions and 45 days for GS level positions. All three Agencies continue to aggressively pursue these goals as noted in Table 10.

- FAS For the period July 1, 2007 to September 30, 2007, FAS recorded an average of 42.3 working days from the time the vacancy closed to the time management returned a decision. This represents 2.7 days under the target of 45 days. There were no SES hires during this period.
- FSA For the period July 1, 2007 to September 30, 2007, FSA recorded an average of 29.5 working days from the time the vacancy closed to the time management returned a decision. This represents 15.5 days under the target of 45 days. There was one SES hire that was recorded at 41.0 days, 1.0 day above the USDA target of 40.
- RMA For the period July 1, 2007 to September 30, 2007, RMA recorded an average of 34.6 working days from the time the vacancy closed to the time management returned a decision. This represents 10.4 days under the target of 45 days. There were no SES hires during this period.

	AGENCY (GS permanent) for period Jul - Sep 2007	FAS	FSA	RMA
1.	Average # of Work Days per GS Hire - work days from SF52 in to Offer	76.9 ^	59.2 ^	65.7 ^
2.	GS: Average # of Work Days per Hire - work days from Ann. Close to Offer (45 days = OPM Target/ 28 days = USDA Target)	42.3 ^	29.5 v	34.6 ^
3.	Total # of Permanent Hires (offers made)	19	118	10
	# of Permanent Hires offered under OPM 45 Day Measure	14	97	7
	% of Permanent Hires offered under OPM 45 Day Measure (70% = OPM Target)	73.7% v	82.2% ^	70.0% v
4.	Total # of Mission Critical Occupations Hires (offers made)	9	85	5
5.	Total # of Applicants	878	1117	327
	# Applicants notified of final status under OPM 45 Day Measure	340	842	275
	% Applicants notified of final status within OPM 45 day standard (70% = OPM Target)	38.7% ^	75.4% v	84.1% v
6.	# of Hiring Flexibilities used for 'all' hires	39	4	15
7.	Random Sample Results: SF-52 in to Employee On Duty (EOD)	future	future	future

Arrows indicate upward, downward, or no change from previous quarter

AGENCY (SES) for period Jul - Sep 2007	FAS	FSA	RMA
Average # of Days per SES Hire (re: OPM 45 day criteria)	n/a	41.0	n/a
Total # of SES Hires	0	1	0

Table 10

b) Career Patterns

The Career Patterns Guide (A 21st Century Approach to Attracting Talent) was initiated by OPM in June 2006. This initiative is a new approach to bring the next generation of employees into Federal Government positions over time. A progressive implementation schedule began July 2006 and HRD completed Steps 1 and 2 of 3 Steps of the Analytic Tool for the Mission Critical Occupations. The purpose of Step 1 is to help HRD staffing specialists and hiring officials understand and define the kinds of employees one wishes to hire and keep, both short-term and long-term. Step 2 helps categorize job requirements into one or more career pattern scenarios, i.e., groupings of workers. Step 3 assists to identify the work environment features needed to appeal to workers in a selected career pattern scenario.

FAS, FSA and RMA have utilized the Career Patterns scenarios within their job announcements for their Mission Critical Occupations. FAS, FSA and RMA attract employees into the Federal Civilian workforce by capturing their attention as they apply for Federal jobs through the USAJOBS venue. Agencies are partnering with the area managers to yield a high performing and diversified workforce. The agencies are also handing out informational brochures at the career fairs they attend.

• FAS – FAS job announcements incorporate language to attract individuals to FAS. An example of such language is "Begin a challenging career with the Department of Agriculture's FOREIGN AGRICULTURAL SERVICE (FAS)! FAS is looking for people who want to work to improve foreign market access for U.S. products. FAS operates programs designed to build new markets and improve the competitive position on U.S. Agriculture in the global marketplace". The FAS job announcements also have information that will direct an individual to the benefits the Federal Government has to offer. Specifically the FAS job announcement has a link in the Benefits and Other info section to their Job Sharing policy for FAS. For 4QFY07, FAS hired or converted 20

employees within the Mission Critical Occupations between the ages of 22 and 64 into the permanent Federal workforce.

- FSA FSA job announcements incorporate language to attract individuals to FSA. An example of such language is "The Farm Service Agency (FSA) is looking for dedicated individuals to assist FSA partner with the American farmers and ranchers to attain an economically and environmentally sound future for American agriculture. Become part of the FSA team and support the well being of American agriculture and the American public in the administration of farm commodity, farm loan, conservation, environmental, emergency assistance, and domestic and international food assistance programs". FSA also has a link directly within the job announcement to the Human Resources web page for perspective employees to read the benefits to becoming a Federal employee. For 4QFY07, FSA hired or converted 79 employees within the Mission Critical occupations between the ages of 19 and 61 into the permanent Federal workforce.
- RMA RMA job announcements incorporate verbiage to attract individuals to RMA. An example of such language is "Begin a challenging career with the Department of Agriculture's RISK MANAGEMENT AGENCY (RMA)! RMA is looking for people who want to help to ensure farmers have the financial tools to manage their agricultural risks. RMA provides coverage through the Federal Crop Insurance Corporation, which promotes national welfare by improving the economic stability of agriculture". RMA also has a link directly within the job announcement to the Human Resources web page for perspective employees to read the benefits to becoming a Federal employee. For 4QFY07, RMA hired 5 employees within the Mission Critical occupations between the ages of 25 and 58 into the permanent Federal workforce.

c) Management Satisfaction Survey / Applicant Satisfaction Survey

The Management Satisfaction Survey / Applicant Satisfaction Survey (for USAJOBS) were initiated by OPM/CHCO in July 2006. Data from these surveys are analyzed and used to improve the overall hiring process, especially from the hiring manager's point of view. The cumulative combined % of positive responses (Strongly Agree/Agree or Very Satisfied/Satisfied) for the Management Satisfaction Survey (as of 10/31/07) and the Applicant Satisfaction Survey (as of 3/31/07) are identified in Tables 11 and 12.

- FAS For the period through October 31, 2007, 8 FAS managers responded to the Management Satisfaction Survey with an overall satisfaction rate of 52.8%. And 62.5% of the selecting officials are satisfied with the quality of applicants.
- FSA For the period through October 31, 2007, 317 FAS managers responded to the Management Satisfaction Survey with an overall satisfaction rate of 58.0%. And 81.4% of the selecting officials are satisfied with the quality of applicants.
- RMA For the period through October 31, 2007, 6 FAS managers responded to the Management Satisfaction Survey with an overall satisfaction rate of 60.6%. And 66.7% of the selecting officials are satisfied with the quality of applicants.

#	Management Satisfaction Survey (data as of 10/31/07)	PER	CENT PO	OSITIVE	RESPON	SES
	,	FAS	FSA	RMA	USDA	GW
	Number of Respondents	8	317	6	1180	13578
2a	The job summary accurately described the position.	87.5	95.8	100	95.3	92.8
2b	I was involved in the development of the evaluation criteria (e.g., qualifications, KSAs, competencies).	87.5	46.4	100	73.5	67.7
2c	The evaluation criteria encompassed the KSAs (knowledge, skills, and abilities) and competencies needed for the job.	87.5	79.0	100	90.9	87.2
2d	I received a referral list in a timely matter.	62.5	86.3	83.3	89.3	78.3
3	How satisfied were you with your level of involvement in the development of the job announcement?	87.5	71.1	83.4	82.9	78.1
4a	How satisfied were you with the <u>Content</u> (e.g., appropriate headings) of the resumes you received?	100	84.3	66.7	85.3	81.9
4b	How satisfied were you with the <u>Organization</u> of the resumes you received?	75.0	88.6	66.7	86.4	83.1
4c	How satisfied were you with the <u>Amount of job-relevant information</u> provided on the resumes you received?	87.5	82.5	40.0	83.7	79.5
5	How satisfied were you with the quality of applicants?	62.5	81.4	66.7	80.8	77.9
6	My job announcement attracted the right applicants.	62.5	75.2	66.7	77.4	73.9
7	Did you receive an appropriate number of qualified applicants from the job posting?	62.5	77.7	66.7	74.3	71.6
9a	I have the flexibility I need to use: Recruitment incentives	0	34.6	50.0	41.5	36.0
9b	I have the flexibility I need to use: Relocation incentives	0	37.7	50.0	41.7	24.1
9c	I have the flexibility I need to use: Retention incentives	12.5	18.0	33.3	31.4	22.7
9d	I have the flexibility I need to use: Student loan repayments	0	8.2	16.7	20.6	12.7
9e	I have the flexibility I need to use: Pay setting flexibilities	0	15.4	33.3	31.7	26.7
10	Do you have the flexibility to use other hiring incentives? (% yes)	12.5	15.7	16.7	25.8	19.2
12	Do you need or want the flexibility to use other hiring incentives? (% yes)	62.5	46.4	50.0	45.1	48.0
	MSS AVERAGE	52.8	58.0	60.6	64.3	59.0

Table 11

	Applicant Satisfaction Survey	F	AS	FS	SA	RI	ΛA	US	DA	GV	V
#	ELEMENT SCORES (data as of 03/31/07)	Finished R=1	*Quit Process R=2	Finished R=6	*Quit Process R=30	Finished R=3	*Quit Process R=4	Finished R=117	*Quit Process R=179	Finished R=2008	*Quit Proces s R=383 8
1	Job Search	28	53	80	75	100	78	80	76	81	78
2	Job Announcement	38	44	78	74	100	86	78	78	80	78
3	Resume Building	50	66	72	70	100	82	79	72	79	74
4	App Storage and Retrieval	39	82	75	74	100	84	84	76	84	78
5	Job Application Process	37	66	64	64	100	76	75	65	75	71
6	Applicant Satisfaction	19	38	60	65	100	75	72	65	74	69
	Applicant Satisfaction Survey	F	AS	FS	SA .	RI	ΛA	US	DA	G۱	V
#	FUTURE BEHAVIOR SCORES	Finished	*Quit Process	Finished	*Quit Process	Finished	*Quit Process	Finished	*Quit Process	Finished	*Quit Proces s
7	Apply with Federal Government Again?	17	100	83	81	100	83	90	83	89	85
8	Apply with Agency Again?	17	100	78	77	100	81	87	82	87	83

Table 12

* Applicants who do not complete an application through the USAJOBS system. This includes applicants who abandon the application process and those who apply through agency unique systems. R = Number of Respondents.

4) Organizational Structure

USDA MITS/OMB GREEN CRITERIA:

Implemented an organizational structure that provides greater efficiencies in serving customers and stakeholders, reduces overall program costs and improves performance. The agency's workforce plan delineates how to effectively deploy, restructure, and/or delayer the workforce; and to use competitive sourcing, E-Gov solutions, as necessary; and the agency has process (es) in place to continuously review the organizational structure and update it to address future changes in business needs in a timely manner (USDA 3QFY08).

OMB YELLOW CRITERIA:

Analyzed existing organizational structures from a service delivery, cost, and general workforce planning perspective. Relevant workforce solutions including, redeployment and delayering are deployed as necessary.

USDA MITS YELLOW CRITERIA:

Agency has analyzed existing organizational structure and has implemented a plan to optimize restructuring, delayering, competitive sourcing, etc., to meet business needs.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

- FSA Provide a progress report on the organizational structure review of state offices and the National Headquarters'
 office.
- FSA Complete a MIDAS business case.

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

- FSA is expected to provide a copy of the final FSA contractor organizational study plan for the national and state office by October 30th.
- Send a copy of FSA contractor organizational study plan for national office and state office structures.
- Have an approved MIDAS business case for FY2008.

At least annually, each Agency analyzes its existing organizational structures from a program and service delivery perspective as defined in OMB Circular, A-11, Part 2, Section 85, Paragraph 85.1. However, Agencies continually review their structures to accommodate budgetary and departmental initiative challenges. In addition, as part of the USDA Workforce Planning and Succession Guidance and scheduled updates of the Workforce Analyses, key leaders consider the Agency's direction and configuration based on the USDA mission, Agency priorities, current and projected budgets and funding levels, the need for redeployment, restructuring, or delayering, and the impact to the organizational structure as a result of competitive sourcing and eGov solutions.

- FAS FAS has completed its re-organization. The Agency identified a need to refocus its resources on priority activities related to market access, international trade development and agricultural development. The newer structure is streamlined with fewer layers and maximizes current technologies relative to accomplishing its mission. There are 12 Program Areas in the new structure. Additionally, emphasis on emerging skill needs will drive the recruitment and development plans over the next 2-3 years.
- FSA Under separate cover, FSA submitted the contractor's organizational study plan for the national and state office structures. It represents Phase 2 that entails the Project Launch, Data Gathering, Data Analysis and Project Report Development. Phase 2 began on 11/05/07 and will finish on May 1, 2008.

FSA continues to collaborate with OPM and OMB to have an approved MIDAS business case in FY08. Detailed reports are provided by FSA ITSD via E-Gov MITS and to the USDA OCIO office.

■ RMA — The management team has maximized its organizational structure and now has three primary divisions to meet the needs of its customers efficiently and effectively, and to regulate sound risk management solutions. The management team has minimized any functional overlap and redundancies in its reorganization. One of the workforce challenges identified by RMA management in reviewing its organizational structure, particularly the Risk Compliance Division, is to ensure employees have the requisite regulatory and compliance competencies to meet the growing demands of its programs.

In reference to OMB Circular A-11 (2007), Section 85 (Estimating Employment Levels and The Personnel Summary), FAS, FSA and RMA management identify the human capital management and development objectives, key activities and associated resources that are needed to support their Agency's accomplishment of programmatic goals. In addition Agency management identifies specific activities or actions planned to meet the standards for success for strategic management of human capital, the associated resources, the expected outcomes, and how performance will be measured. Assessments of the impact of any organizational changes are conducted, including the number of organizational layers, the supervisory span of control, and the reduction of time to make decisions.

5) Leadership/Succession Management

USDA MITS/OMB GREEN CRITERIA:

Succession strategies, including structured leadership development programs, result in adequate leadership bench strength; agency meets its targets for closing leadership competency gaps; and agency determined that bench strength and competency gap closure support organizational objectives (USDA achieved 2QFY07).

USDA/OMB YELLOW CRITERIA:

Implemented succession management strategies, including structured leadership development programs, to assure continuity of leadership; sets targets for closing leadership competency gaps (including those addressing gaps in performance management competencies): implements gap closure strategies, and meets key milestones outlined in succession management plan.

USDA MITS YELLOW CRITERIA:

Has succession strategies and a leadership development program.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

- Reports leadership competency gap closure and bench strength results in the 2007 Human Capital Accountability Report.
- Sets and submits leadership and performance management competency targets.
- Submits leadership bench strength targets.

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

- Report HRM, IT, leadership, and agency-specific MCO competency gap closure and staffing projection results in the 2007 HC Management Report.
- · Submit leadership and performance management competency targets.
- · Submit leadership bench strength targets.
- · Update and submit Succession Management Plan if necessary.

a) Leadership Bench Strength Profile

Each Agency has applied OPM's Strategic Leadership Succession Model Assessment to identify Succession Targets and Talent Pool, Tables 13, 14 and 15 (data as of 08/18/06). HRD is working with USDA OHCM in the implementation of a department-wide Strategic Leadership Succession Plan to assist agencies in meeting their targets for closing leadership gaps (both vacancy gaps and competency gaps) and build upon the bench strength of future leaders. In addition, Agency leaders and managers strive to effectively manage people, ensure continuity of leadership, and sustain a learning environment that drives continuous improvement in performance, and provide a means to share critical knowledge across the Agency.

- FAS Based on the Succession Targets and Talent Pool profile, the expected gaps in career leadership positions present a minimum risk all under 3%. One "best practice' strategy that FAS continues to apply is its Rotation Program for managers to ensure a stronger talent pool. It is an integral part of its succession planning process and executive development program.
- **FSA** Based on the Succession Targets and Talent Pool profile, the expected gaps in career leadership positions present some risk, particularly in staffing future SES and GS-15 managers. Developmental action plans are currently under consideration.
- RMA Based on the Succession Targets and Talent Pool profile, the expected gaps in career leadership positions present a minimum risk all under 3%.

Succession Targets and Talent Pool

Supply, Target, and Gap Analysis of Key Leader Positions

Mission Area: Farm & Foreign Agricultural Services

Agency: Foreign Agricultural Service

Date: August 18, 2006

LEADER POOL	Perm. On- Board 10/01/05	Current On- Board	Retirement Eligibles for FY 06	FY 06 Accessions	FY 06 Separations	Target for Perm. On- Board 10/01/07	Target for Perm. On- Board 10/01/08	Target for Perm. On- Board 10/01/09	Target for Perm. On- Board 10/01/10	Target for Perm. On- Board 10/01/11	Projected Gap 10/01/07	Gap as a % 10/01/07
SES*	5	5	2	1	2	6	6	6	6	6	1	16.67%
GS-15	39	42	6	0	10	42	42	42	42	42	0	0.00%
GS-14	59	59	4	2	3	59	59	59	59	59	0	0.00%
GS-13	3	5	2	0	0	5	5	5	5	5	0	0.00%
Total Key Leaders**	106	111	14	3	15	119	119	119	119	119	1	0.84%
Total Leaders***	119	124	20	0	14	125	125	125	125	125	1	0.80%

- * Not including SL, ST, andother non-SES executive level employees.
 ** Total Managers and Supervisors at these grade levels.
- *** Total Managers and Supervisors regardless of grade level

Table 13

Succession Targets and Talent Pool

Supply, Target, and Gap Analysis of Key Leader Positions

Mission Area: Farm & Foreign Agricultural Services

Agency: Farm Service Agency Date: August 18, 2006

Date. Augi		<u>`</u>										
LEADER POOL	Perm. On- Board 10/01/05	Current On- Board	Retirement Eligibles for FY 06	FY 06 Accessions	FY 06 Separations	Target for Perm. On- Board 10/01/07	Target for Perm. On- Board 10/01/08	Target for Perm. On- Board 10/01/09	Target for Perm. On- Board 10/01/10	Target for Perm. On- Board 10/01/11	Projected Gap 10/01/07	Gap as a % 10/01/07
SES*	13	13	2	1	2	14	16	16	16	16	1	7.14%
GS-15	96	84	7	1	9	90	92	94	96	96	6	6.67%
GS-14	86	83	15	1	12	85	86	86	86	86	2	2.35%
GS-13	396	387	100	3	37	390	392	394	396	396	3	0.77%
Total Key Leaders**	591	567	124	6	60	579	586	590	594	594	12	2.07%
Total Leaders***	1118	1082	193	7	89	1090	1095	1100	1105	1118	8	0.73%

- Not including SL, ST, andother non-SES executive level employees.
- ** Total Managers and Supervisors at these grade levels.
- *** Total Managers and Supervisors regardless of grade level

Table 14

Succession Targets and Talent Pool

Supply, Target, and Gap Analysis of Key Leader Positions

Mission Area: Farm & Foreign Agricultural Services

Agency: Risk Management Agency

Date: August 18, 2006

LEADER POOL	Perm. On- Board 10/01/05	Current On- Board	Retirement Eligibles for FY 06	FY 06 Accessions	FY 06 Separations	Target for Perm. On- Board 10/01/07	Target for Perm. On- Board 10/01/08	Target for Perm. On- Board 10/01/09	Target for Perm. On- Board 10/01/10	Target for Perm. On- Board 10/01/11	Projected Gap 10/01/07	Gap as a % 10/01/07
SES*	3	3	0	1	0	4	4	4	4	4	1	25.00%
GS-15	11	11	1	1	2	11	11	11	11	11	0	0.00%
GS-14	33	34	5	2	3	34	34	34	34	34	0	0.00%
GS-13	13	15	2	0	0	15	15	15	15	15	0	0.00%
Total Key Leaders**	60	63	8	4	5	64	64	64	64	64	1	1.56%
Total Leaders***	60	63	47	4	5	64	64	64	64	64	1	1.56%

^{*} Not including SL, ST, andother non-SES executive level employees.
** Total Managers and Supervisors at these grade levels.

^{***} Total Managers and Supervisors regardless of grade level

b) Federal Competency Assessment Tool for Managers (FCAT-M)

OPM conducted the first annual web-based competency assessment of all career Leadership positions in 3QFY07. The FCAT-M focused on 34 OPM-defined leadership competencies and a summary of the results are reflected in the Tables 16, 17 and 18. The results are being used to ensure developmental venues are communicated, available and budgeted for FAS, FSA and RMA.

In addition, a department-wide work group analyzed the 2007 FCAT-M results; and USDA/OHCM identified two competencies to focus on and to close the skills gaps for - Facilitating Performance and Understanding Performance Management in FY08. The Leadership Competency Profile Chart and formulae have been developed by OPM and used to track and report the leadership competency gaps for the current fiscal year and for the long term - five years. See Tables 19, 20 and 21.

- FAS To support gap closure strategies, the results of the 2007 Federal Competency Assessment Tool for Managers (FCAT-M) are currently under review to identify competency gaps and gap closure strategies. Initial indications of FSA's leadership competency strengths are Integrity/Honesty, Public Service Motivation and Interpersonal Skills; and noted improvement areas are Financial Management, Technology Management and Conflict Management.
- FSA To support gap closure strategies, the results of the 2007 Federal Competency Assessment Tool for Managers (FCAT-M) are currently under review to identify competency gaps and gap closure strategies. Initial indications of FSA's leadership competency strengths are Integrity/Honesty, Interpersonal Skills and Public Service Motivation; and noted improvement areas are Entrepreneurship, Political Savvy and Vision.
- RMA To support gap closure strategies, the results of the 2007 Federal Competency Assessment Tool for Managers (FCAT-M) are currently under review to identify competency gaps and gap closure strategies. Initial indications of RMA's leadership competency strengths are Integrity / Honesty, Public Service Motivation and Problem Solving; and noted improvement areas involve Financial Management, Technology Management and Political Savvy.

	FAS FCAT-M Results											
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP							
Integrity / Honesty	4.54	Financial Management	3.66	Continual Learning	-0.65							
Public Service Motivation	4.29	Technology Management	3.68	Human Capital Management	-0.65							
Interpersonal Skills	4.25	Conflict Management	3.76	Developing Others	-0.60							
Accountability	4.18	Continual Learning	3.78	Vision	-0.55							
Customer Service	4.18	Human Capital Management	3.79	Facilitating Performance	-0.54							

Table 16

	FSA FCAT-M Results											
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP							
Integrity / Honesty	4.16	Entrepreneurship	3.25	Performance Coaching and Feedback	-0.43							
Interpersonal Skills	3.93	Political Savvy	3.29	Conflict Management	-0.39							
Public Service Motivation	3.82	Vision	3.33	Vision	-0.38							
Customer Service	3.82	Technology Management	3.34	Facilitating Performance	-0.38							
Accountability	3.80	Financial Management	3.36	Goal Setting	-0.37							

Table 17

	RMA FCAT-M Results											
Highest Proficiency Competencies (HPC)	HPC Scores	Lowest Proficiency Competencies (LPC)	LPC Scores	Actual to Desired Competencies	GAP							
Integrity / Honesty	4.34	Financial Management	3.47	Political Savvy	-0.50							
Public Service 108 Te		Technology Management	3.56	Financial Management	-0.47							
Problem Solving	4.01	Political Savvy	3.59	Conflict Management	-0.41							
Interpersonal Skills 3.97		Human Capital Management	3.61	Human Capital Management	-0.33							
Technical Credibility	3.94	Conflict Management	3.62	Entrepreneurship	-0.31							

Table 18

d) Competency Profile Chart for Leadership Positions

The Competency Profile Chart and formulae have been developed by OPM and used to track and report the competency gaps for the current fiscal year and for the long term - five years. For the two USDA-targeted competencies, Facilitating Performance and Understanding Performance Management, competency gaps exist in predominantly the GS-15, 14 and 13 leadership positions for all three agencies. Progress reports regarding the closure of these skill gaps will be included within the Proud-to-Be V quarterly milestones updates submitted by the Department to OPM/OMB. See Tables 19, 20 and 21.

- FAS The FAS Competency Profile Chart for Leadership Positions indicates a minor projected competency gap in the SES and GS-14 level for the Facilitating Performance and Understanding Performance Management competencies. However, a need to strengthen these competencies, especially for the GS-14 level, is projected for the long term. Action plans are under development to address the current and future competency needs.
- FSA The FSA Competency Profile Chart for Leadership Positions indicates a projected competency gap in the GS-15 and GS-14 level for the Facilitating Performance and Understanding Performance Management competencies. The need to strengthen these competencies, particularly for the GS-15, GS-14 and GS-13 level, is evident for the long term. Action plans are under development to address the current and future competency needs.

RMA - The RMA Competency Profile Chart for Leadership Positions indicates a projected competency surplus in all leadership levels for the Facilitating Performance and Understanding Performance Management competencies. However, a minor gap is projected in the long term. Action plans are under development to address the current and future competency needs.

Table 19

Competency Profile Chart for Leadership Levels

Agency Name	FSA
Size of Total Workforce	SES (9), GS-15 (95), GS-14 (83), GS-13 (386)
Name of Leadership Level	Manager/Supervisors
Start Date of Measurement Year	October 1, 2007
End Date of Measurement Year	June 30, 2008
Date of Workforce Analysis	September 1, 2007
Date of this Report	Octover 1, 2007
Years Agency Uses for Long-Term Goal	5 years
Agency Point of Contact (POC)	Joe Migyanka
OPM Human Capital Officer (HCO)	Lynn Matherly

FARM SERVICE AGENCY

	Lynn manuny			nning of the Measurem		007)			
			Leade	ership Level: Manager/	Supervisors				
					Critical Con	npetencies			
Measure	Facilitating Performance (SES)	Understanding Performance Mgmt (SES)	Facilitating Performance (GS- 15)	Understanding Performance Mgmt (GS-15)	Facilitating Performance (GS- 14)	Understanding Performance Mgmt (GS-14)	Facilitating Performance (GS- 13)	Understanding Performance Mgmt (GS-13)	
(A) One-Year Target (To Be) for Number of Leaders with the Needed Proficiency on the Competency by the End of This Measurement Year (June 30, 2008)	7	7	61	61	50	50	212	212	
(B) As Is on October 1, 2007, the Number of Leaders Currently on Board who are At or Above the Proficiency Level that They Will Need According to the One-Year Target for the Competency	7	7	52	52	47	47	231	231	
(C) Projected Attrition (in number of leaders, use negative numbers for attrition) between October 1, 2007 and June 30, 2008	4	-1	-3	-3	-1	-1	-7	-7	
(D) Targeted Competency Cap/Surplus to Close This Year, Including Projected Attition (A politive number is a suplus: negative number is a gap. If 0, there is no gap or surplus.) (B) + (C) - (A)	-1	-1	-12	-12	-4	-4	12	12	
(E) Long-Term Goal for Number of Leaders with the Needed Proficiency on this Competency (e.g. 5-year target, use negative numbers for attrition)	7	7	71	71	58	58	250	250	
(F) Projected Long-Term Attrition (5-year projection, use negative numbers for attrition)	-2	-2	-6	-6	-6	-6	-29	-29	
(G) Competency Gap/Surplus Relative to the Long-Term Goa as of October 1, 2007, Including Projected Attrition (A positive number is a surplus; a negative number is a gap. If 0, there is no gap.) (B) + (F) - (E)	-2	-2	-25	-25	-17	-17	-48	-48	

Legents.

Extension about dates, lead-only levels, and names in the rows at the log of the table and the critical competency names in the column headings in the grey cells in the table.

Other dates will be entered by the computer program based on what the agency enters at the top of the table.

Numbers in cells in again must be completed by the agency at the bedgining of an amazement year. Caps and attrition should be represented as negative numbers and surpluses as positive numbers. Numbers in cells in dated table must be completed by the agency at the end of a measurement year.

Numbers in cells in didner blaim mast be completed by the agency and the end of a measurement year.

In each cell in Row (A), enter the number of leaders were of a raisous the proficiency on the critical competency indicated in the column heading, in each cell in Row (B), either the number of leaders supected to attribusepance during the year from the leaders in the same column in Row (B). Cells will turn red for positive values are entered, in Row (D), the computer program will calculate the gap or surplus between the enery serg real and the number or hoosant with the needed competency level after projected attrition, in each cell in Row (C), enter the sunple-end goal (based on the number of years defined as "long term" by the agency for the number of leaders needed with the competency indicated at the top of the column.

In each cell in Row (F), the computer program will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will calculate the gap or surplus between the end represented programs will cal

Table 20

Competency Profile Chart for Leadership Levels

Agency Name	RMA (all)
Size of Total Workforce	SES (2), GS-15 (12), GS-14 (35), GS-13 (12)
Name of Leadership Level	Manager/Supervisors
Start Date of Measurement Year	October 1, 2007
End Date of Measurement Year	June 30, 2008
Date of Workforce Analysis	September 1, 2007
Date of this Report	Octover 1, 2007
Years Agency Uses for Long-Term Goal	5 years
Agency Point of Contact (POC)	Joe Migyanka
OPM Human Capital Officer (HCO)	Lynn Matherly

RISK MANAGEMENT AGENCY

Data from the Beginning of the Measurement Year (Orciber 1, 2007) Eastership Level: Manager/Spectylcory										
ceauersnip cever managersupervisors										
	Critical Competencies									
		Understanding	Facilitating	Understanding	Facilitating	Understanding	Facilitating	Understanding		
	Facilitating	Performance Mgmt	Performance (GS-	Performance Mgmt	Performance (GS-	Performance Mgmt	Performance (GS-	Performance Mgmt		
Measure	Performance (SES)	(SES)	15)	(GS-15)	14)	(GS-14)	13)	(GS-13)		
(A) One-Year Target (To Be) for Number of Leaders with the Needed Proficiency on the Competency by the End of This	1	,	7	7	21	21	6	6		
Measurement Year (June 30, 2008)	'	'	,	,	21	21	0			
(B) As Is on October 1, 2007, the Number of Leaders										
Currently on Board who are At or Above the Proficiency Level	1	1	9	9	26	26	8	8		
that They Will Need According to the One-Year Target for the Competency	· ·	· ·	,	,	20	20	Ü	Ĭ		
(C) Projected Attrition (in number of leaders, use negative										
numbers for attrition) between October 1, 2007 and June 30,	0	0	-1	-1	-1	-1	-1	-1		
2008										
(D) Targeted Competency Gap/Surplus to Close This Year,										
Including Projected Attrition (A positive number is a surplus; a negative number is a gap. If 0, there is no gap or surplus.)										
(B) + (C) - (A)	0	0	1	1	4	4	1	1		
(E) Long-Term Goal for Number of Leaders with the Needed										
Proficiency on this Competency (e.g. 5-year target, use										
negative numbers for attrition)	2	2	9	9	24	24	8	8		
(F) Projected Long-Term Attrition (5-year projection, use										
negative numbers for attrition)	0	0	-1	-1	-2	-2	-1	-1		
(G) Competency Gap/Surplus Relative to the Long-Term Goal as of October 1, 2007, Including Projected Attrition (A positive										
number is a surplus; a negative number is a gap. If 0, there is	-1	-1	4	-1	0	0	-1	-4		
no gap.)										
(B) + (F) - (E) Legend:										

Legend.

Enter information about dates, leader ship levels, and name in the rows at the top of the table and the critical competency names in the column headings in the grey cells in the table.

Other dates will be entered by the computer program based on what the agency enters at the top of the table.

Numbers in cells in aqua must be completed by the agency at the beginning of a measurement year. Caps and attrition should be represented as negative numbers and surpluses as positive numbers.

Numbers in cells in aqua must be completed by the agency at the beginning of a measurement year.

In each cell in Row (A), einer the new part target or level for the number of leaders with proficiency on the critical competency indicated in the column heading, in each cell in Row (B), einer the number of leaders who are at or above the proficiency level they need to do their work on the competency shown in the column heading, in each cell in Row (C), einer the number of leaders who are at or above the proficiency level they need to do their work on the competency shown in the column heading.

In each cell in Row (C), einer the number of leaders with part of pages or surplus between the one-year goal and the number or loader with the needed competency level after projected attrition.

In each cell in Row (C), einer the projected long-term attrition from leaders with the competency shown at the top of the column. Define long-term the same as you did for Row (C). Cells will turn red if positive values are entered. In Row (C), the computer program will calculate the gap or surplus between the long-term goal and number on board with the needed competency level including effect of projected long-term attrition.

Table 21

Table 21

As the FCAT-M results are further reviewed by HRD and USDA, management will continue to focus on the 34 OPM-identified Leadership competencies to develop current and future leaders. FSA will use government-wide programs to fill the leadership pipeline, e.g., Aspiring Leader Program, Congressional Fellows Program, Executive Potential Program, the SES Federal Career Development Program, and the Federal Executive Institute Program. Gap closure strategies for non supervisory mission critical occupations are addressed in Section 2 of this report.

The FY07 Training and Recruitment needs resulting from the FFAS Workforce Analysis are considered during the budget submissions. Leadership training to support succession plans are included as are the recruitment initiatives to ensure a high performing, diverse workforce. The FFAS 5-year Training & Development Strategy and the FFAS 5-year Recruitment Strategy provide the focus for agencies to develop annual recruitment and development plans that address the expected competency gaps in key leadership positions.

In addition, HRD is incorporating the Leadership and Knowledge Management System elements of the OPM HR Practitioners' Guide into its Human Capital Management initiatives. Under the direction of OHCM and during the third quarter of FY07, each Agency completed the Federal Competency Assessment Tool for Managers (FCAT-M) to assess its supervisors, managers and team leaders against the 34 Leadership Competencies. USDA/OHCM and the Agency HRD representatives are evaluating the results and will identify leadership skill gaps and develop or recommend subsequent gap closure strategies.

Because performance indicators and metrics are not yet available through the USDA AgLearn reporting function, data has not been available to trend several internal metrics and the required OPM and USDA Accountability Plan metrics.

6) Performance Appraisals and Award Systems

OMB GREEN CRITERIA:

- Demonstrate that it has performance appraisal and awards systems for all SES and managers, and more than 70% of the
 workforce, that effectively: link to agency mission, goals, and outcomes; hold employees accountable for results
 appropriate for their level of responsibility; differentiate between various levels of performance (i.e., multiple performance
 levels with at least one summary rating above Fully Successful); and provide consequences based on performance (3rd
 Quarter, FY 2008);
- Implemented a performance pilot, providing evidence that at the pilot site clear expectations are communicated to
 employees; rating and awards data demonstrate that managers effectively planned, monitored, developed and appraised
 employee performance; and the pilot site is ready to link pay to the performance appraisal systems. In addition, the agency
 significantly increased the number of employees covered under the pilot systems; and achieved a score of 80 or above on
 Performance Appraisal Assessment Tool (PAAT) on the original and expanded performance pilots (3rd Quarter, FY 2008);

USDA MITS GREEN CRITERIA:

Demonstrate that it has performance appraisals and awards systems for all SES and managers, and more than 70% of the workforce, that effectively; link to agency mission, goals and outcomes; hold employee accountable for results appropriate for their level of responsibility; differentiate between various levels of performance (i.e., multiple performance levels with at least one summary reading above Fully Successful); and provide consequences based on performance. 70%+ employees covered by PM systems as demonstrated by the above criteria for Green and validated by the following: The agency has completed a PAAT on the program(s) that cover at least 70% of all agency employees and the PAAT panel results showed that the agency scored at least 8 points on sections 6 through 9 and at least 6 points on section 10 of the PAAT by June 30, 2008.

OMB YELLOW CRITERIA:

Implemented merit-based appraisal plans and awards programs that link to agency mission, goals and outcomes; hold employees accountable for results appropriate for their level of responsibility; differentiate between various levels of performance; and provide consequences based on performance for all SES and managers. Implementing, at a performance pilot (formerly "beta site"), performance appraisal and awards systems that are fair, credible and transparent; assure managers are competent in their role as managers; hold managers accountable for managing employee performance, as reflected in their performance plans and ratings; and include employee involvement and feedback. The agency has expanded the performance pilot to cover a significant proportion of employees, and is working to include all agency employees under such systems.

USDA MITS YELLOW CRITERIA:

Implemented merit-based appraisal plans and awards programs that link to agency mission, goals and outcomes; hold employees accountable for results appropriate for their level of responsibility; differentiate between various levels of performance; and provide consequences based on performance for all SES and managers. 1. Between 60 and 70% of agency employees' performance appraisal plans link to the strategic plan as demonstrated by the above criteria for Yellow. 2. All SES and managers performance plans are aligned and at the agency the SES appraisal system has been certified, provisional or full: and the agency demonstrates that all managers' performance plans are aligned, focused on results, and provide for making distinctions in performance; and awards data illustrates how the agency provides for consequences of performance.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

None

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

None

Management officials from each Agency (**FAS**, **FSA** and **RMA**) continue to ensure their employees' performance plans link to their respective Agency's Strategic Plan, Mission and Goals. Verifications of the linkage are maintained by HRD. A Mission Area Linkage PM Notice 2450 was released to ensure all Agency employees (including SES positions) are linked and employees are provided training and web based information, e.g., Alignment Matrix Guide. In conjunction with OHCM, hard-copy samples for each Agency are maintained in HRD. This is an OPM required metric for SES and Employee Performance Appraisals.

Web-based training for Performance Management at FSA/FAS/RMA is available through AgLearn. It informs management how to write measurable performance standards and communicate them to their employees. HRD will assure AgLearn linkage to the OPM recommended courses, e.g., *Measuring Performance* and *Addressing and Resolving Poor Performance*. In addition HRD is incorporating the Results-Oriented Performance Culture System elements of the OPM HR Practitioners' Guide into its Human Capital Management initiatives.

- FAS FAS has an OHCM approved multi-tier performance appraisal system (5-PM FFAS Performance Management System) approved by USDA/OPM; and it is fair, credible and transparent; adheres to merit systems principles; holds supervisors accountable for managing employee performance; includes employee involvement and feedback; and differentiates between various levels of performance that will support varying degrees of recognition. Under the direction of USDA, FAS has been added to the Performance Pilot in FY08. The initial Performance Appraisal Assessment Tool (PAAT) score for FAS stands at 25.
- FSA FSA is actively involved with USDA in the Performance Pilot project. FSA implemented an OHCM approved multi-level performance management system replacing the Pass/Fail system in FY06 (Performance Management System PM 2482). It is fair, credible and transparent; adheres to merit systems principles; holds supervisors accountable for managing employee performance; includes employee involvement and feedback; and differentiates between various levels of performance that will support varying degrees of recognition. In 2006, FSA began participation in the BETA Site, now referred to as Performance Pilot. Updates and evidence of the FSA Performance Pilot improvement plan are reported quarterly and in detail under separate cover to OHCM. The initial Performance Appraisal Assessment Tool (PAAT) score for FSA stands at 22.
- RMA RMA implemented an OHCM approved multi-level performance management system replacing the Pass/Fail system in FY06 (Performance Management System PM 2482). It is fair, credible and transparent; adheres to merit systems principles; holds supervisors accountable for managing employee performance; includes employee involvement and feedback; and differentiates between various levels of performance that will support varying degrees of recognition. Under the direction of USDA, RMA will be added to the Performance Pilot in FY08. The initial Performance Appraisal Assessment Tool (PAAT) score for RMA stands at 19.

7) Strategic Planning

OMB GREEN CRITERIA:

Implemented a comprehensive Human Capital Plan that is current and fully aligns with the agency's overall strategic plan and annual performance goals, and budgetary priorities; demonstrates that Human Capital planning efforts (including workforce, succession, accountability, survey action and other Human Capital-related plans) are strategically integrated; analyzed implementation results relative to the plans and used them in decision making to drive continuous improvement (USDA achieved 4QFY05).

USDA MITS GREEN CRITERIA:

Implemented a comprehensive Human Capital Plan that is fully integrated with the agency's overall strategic plan and annual performance goals, analyzes the results relative to the plan, and uses them in decision making to drive continuous improvement.

OMB YELLOW CRITERIA:

Develops, documents and communicates throughout the agency a comprehensive Human Capital Plan that:

- Is current and clearly aligns with the agency's current strategic plan,-annual performance goals, and budgetary priorities;
- Fully addresses the Human Capital Assessment and Accountability Framework (HCAAF);
 Strategically integrates and drives all human capital planning efforts, including workforce, succession, diversity, Federal Human Capital Survey/Annual Employee Survey action, accountability planning and other HC-related activities:
 Includes general HC goals and objectives including outcome-oriented goals and objectives;
- Incorporates metrics that: 1) Measure outcomes, 2) Have clear, obtainable targets, and 3) include timelines for implementation; and
- Designates accountable officials.

USDA MITS YELLOW CRITERIA:

Human Capital Plan integrated with USDA strategic plan and results analyzed.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

None

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

None

Each Agency continues to use the FFAS Human Capital Plan (HCP), dated FY 2004 - FY 2009, which clearly is aligned to support their overall strategic plan and annual performance goals. The FFAS HCP is organized to support the USDA Strategic Human Capital Plan and the OPM Human Capital Assessment and Accountability Framework (HCAAF). The FFAS HCP includes human capital goals, strategies, a workforce analysis focus, performance measures and milestones; and it is fully integrated with the Agencies' (GPRA) strategic plans.

- FAS The FAS Strategic Plan has been revised after analyzing its current organizational structure and addresses the Agency's future challenges. Included in the Agency's Management Initiatives are several initiatives focused on Employee Recruitment and Development.
- FSA The FSA Strategic Plan has been issued and communicated. It currently includes Closing Mission Critical Occupations Competency Gaps and Reducing the Time to Fill Vacancies as reportable measures indicated as Crosscutting Management Objectives.
- RMA The RMA Strategic Plan currently articulates an initiative, Improve Human Capital Management, which includes linking the recruitment strategy to address skills gap, leadership training, and to hire and retain a highly skilled and technically adept Federal workforce.

Performance results and trends of the FFAS HCP strategies and goals are analyzed by Agency management on a quarterly basis whereby appropriate decisions and corrective actions can be recommended and engaged. In addition the FFAS Human Resources Division (HRD) continues to incorporate the Strategic Alignment System elements of the OPM HR Practitioners' Guide into its Human Capital Management Annual Performance Plan (HCMAPP) initiatives. For instance, the HRD Director assessed several major projects for FY08 that have been identified by HRD internal and external Agency customers and were incorporated into the HCMAPP for FY08. The status report of these projects is reviewed with management every quarter to demonstrate HRD's continual improvement, increased service to its customers, and support to the agencies' missions.

HRD is currently revising the Mission Area's Human Capital Plan to include those revisions to the USDA Human Capital Plan, changes provided by the agencies and the OMB revised criteria related to the Executive Branch PMA Scorecard. The revised HCP is scheduled to be completed 2QFY08.

8) Accountability System

OMB GREEN CRITERIA:

Took corrective and improvement action, within prescribed timeframes, based on the results of the accountability activities (USDA 2QFY08).

USDA MITS GREEN CRITERIA:

Periodically conducts accountability reviews taking corrective and improvement action based on findings and results, and providing annual report to agency leadership for review and approval.

OMB YELLOW CRITERIA:

Implements the Human Capital Accountability System approved by OPM; provides annual accountability report, which includes System, Standards, and Metrics (SSM) results, outlining the effectiveness of the agency's human capital program and accountability system to the Agency Head, leadership, and OPM, and results are used to inform and update the Accountability Plan as needed; and agency periodically conducts accountability reviews with OPM participation.

USDA MITS YELLOW CRITERIA:

Agency has an accountability system plan and uses outcome measures to make human capital decisions, demonstrate results and drive continuous improvement in human capital standards.

USDA PROUD-TO-BE V 1Q FY08 MILESTONES:

- · Provides progress report on accountability activities.
- Provides projected list of Accountability audit sites for FY 2009 to OPM.

OMB EXECUTIVE BRANCH MANAGEMENT USDA SCORECARD - Planned Actions for 1Q FY 2008:

- Administer USDA Annual Employee Survey.
- Submit Annual Human Capital Management Report, including required SSMs, and updated accountability plan.

a) Accountability System

HRD completed its initial accountability review with OPM participation in FY05. The OPM Audit Report (10/17/05) cited 11 Required Actions and 31 Recommended Actions whereby corrective and improvement actions have been completed or developed. OPM closed the review/audit satisfactorily on April 18, 2006. HRD is using this audit to prepare for the FY08 scheduled HRD audits.

The USDA Human Capital Accountability System Implementation Plan considers 43 required metrics. HRD continues to incorporate OPM's Systems, Standards and Metrics (SSM), the USDA Human Capital Accountability System Accountability System elements of the OPM HR Practitioners' Guide and the USDA Accountability Plan elements into its Human Capital Management initiatives. Tables 22, 23 and 24 are used to report each Agency's metrics on a quarterly basis; and Appendix 1 describes the relationship among the HCAAF systems.

The FFAS Quarterly Accountability Report and quarterly MITS entries serve as documented evidence of OPM Accountability requirements and standards, e.g., HCAAF, SSM and Merit Systems Principles.

- b) Agency Strategic Plan Metrics Currently, the Time to Fill Vacancies and the Mission Critical Skill Gap Closure Rate are measures incorporated into the FSA Strategic Plan and reported quarterly. RMA and FAS include human capital related measures in their respective strategic plans. Nonetheless, the USDA Internal PMA Scorecard has prompted each Agency to report metrics critical to accomplishing programmatic goals, e.g., time to fill vacancies, flexibility usage, leadership and MCO skill gap closure, etc. Metrics identified in the USDA Human Capital Accountability System Implementation Plan and those indicated in the OPM HR Practitioners' Guide are under review and a Mission Area Quarterly Accountability Report has been developed by Q4 FY07 to provide trend analysis of each required metric.
- c) Federal Human Capital Survey (FHCS)/ Annual Employee Survey (AES) The 2006 Federal Human Capital Survey results are completed for FAS, FSA and RMA and have been distributed to Agency leadership for their review and action. Significant upward and downward trends have been noted along with organizational strengths and improvement areas for each of the seven human capital systems which include four systems directly related to the key components of OPM / OMB human

capital success factors. The regulated Annual Employee Survey is scheduled 1QFY08 and will be conducted by USDA/OHCM.

• FAS identified 29 organizational strengths and 24 improvement opportunities after reviewing the FHCS results. In addition, FAS conducted a similar survey in 3QFY07 to measure the impact of the reorganization implemented six months earlier. Results have been compared to the 2006 FHCS and action plans have been developed for implementation. The initiatives involve greater emphasis on employee recognition and awards, enhanced Agency communications, increased availability of Agency wide training programs and the development of the annual recruitment plan.

FAS 2006 FHCS QUESTIONS WITH HIGH POSITIVE RESPONSES EMPHASIZING REINFORCEMENT						
Talent:	88% of FAS employees claim the work they do is important (#20);					
Performance Culture:	81% of FAS employees claim they are held accountable for achieving results (#32);					
Leadership:	74% of employees feel that they are protected from health and safety hazards on the job (#41);					
Knowledge Management:	90% of FSA employees claim they use information technology (i.e., intranet, shared networks) to perform work (#53);					
Personal Work Experiences:	85 % of FAS employees feel the people they work with cooperate to get the job done (#1);					
Job Satisfaction: 68% of FSA employees are satisfied or very satisfied with their jobs (#60);						
Satisfaction with Benefits: 88% of employees are satisfied with their paid vacation time (#68);						
FAS 2006 FHCS QUESTIONS WITH LOW POSITIVE RESPONSES INDICATING IMPROVEMENT OPPORTUNITIES						
Talent: 38% of FAS employees claim their work unit has improved in the past year (#15);						
Performance Culture:	23% of FAS employees claim that pay raises depend on how well employees perform their jobs (#27);					
Leadership:	40% of FAS employees feel their leaders generate high levels of motivation and commitment in the workforce (#37);					
Knowledge Management:	33% of FAS employees state their training needs are assessed (#50);					
Personal Work Experiences:	67% of FAS employees feel encouraged to come up with better new and better ways of doing things (#4).					
Job Satisfaction:	36% are satisfied with the training they receive for their present job (#59)					
Satisfaction with Benefits: 31% of employees are satisfied with telework/telecommuting (#72)						
T-LL-00						

• FSA identified 24 organizational strengths and 28 improvement opportunities after reviewing the FHCS results. Action plans have been considered by Agency leadership. For instance, implementation of one action plan led to a revised Administrator's Award Program that was launched in 3QFY07.

FSA 2006 FHCS QUESTIONS WITH HIGH POSITIVE RESPONSES EMPHASIZING REINFORCEMENT					
Talent:	85% of FSA employees claim the work they do is important (#20);				
Performance Culture:	79% of FSA employees claim they are held accountable for achieving results (#32);				
Leadership:	75% of employees feel that they are protected from health and safety hazards on the job (#41);				
Knowledge Management:	91% of FSA employees claim they use information technology (i.e., intranet, shared networks) to perform work (#53);				
Personal Work Experiences:	85% of FSA employees feel the people they work with cooperate to get the job done (#1);				
Job Satisfaction: 68% of FSA employees are satisfied or very satisfied with their pay (#61);					
Satisfaction with Benefits: 95% of employees are satisfied with their paid vacation time (#68);					
FSA 2006 FHCS QUESTIONS WITH LOW POSITIVE RESPONSES INDICATING IMPROVEMENT OPPORTUNITIES					
Talent: 33% of FSA employees claim their work unit is able to recruit people with the right skills (#14);					
Performance Culture:	15% of FSA employees claim that pay raises depend on how well employees perform their jobs (#27);				
Leadership:	31% of FSA employees feel their leaders generate high levels of motivation and commitment in the workforce (#37);				
Knowledge Management:	42% of FSA employees state their training needs are assessed (#50);				
Personal Work Experiences:	52% of FSA employees feel encouraged to come up with better new and better ways of doing things (#4).				
Job Satisfaction:	34% are satisfied with their opportunity to get a better job in their agency (#58)				
Satisfaction with Benefits:	24% of employees are satisfied with telework/telecommuting (#72)				

Table 23

 RMA identified 19 organizational strengths and 38 improvement opportunities after reviewing the FHCS results where action plans are under development. Implementing specific training programs are part of the Agency wide improvements.

RMA 2006 FHCS QUESTIONS WITH HIGH POSITIVE RESPONSES EMPHASIZING REINFORCEMENT							
Talent:	84% of RMA employees claim the work they do is important (#20);						
Performance Culture:	73% of RMA employees claim they are held accountable for achieving results (#32);						
Leadership:	75% of employees feel that they are protected from health and safety hazards on the job (#41);						
Knowledge Management:	94% of RMA employees claim they use information technology (i.e., intranet, shared networks) to perform work (#53);						
Personal Work Experiences:	80% of RMA employees rate the overall quality of work done by their work group as good or better (#10);						
Job Satisfaction:	72% of RMA employees are satisfied or very satisfied with their pay (#61);						
Satisfaction with Benefits: 92% of employees are satisfied with their paid vacation time (#68);							
RMA 2006 FHCS QUEST	RMA 2006 FHCS QUESTIONS WITH LOW POSITIVE RESPONSES INDICATING IMPROVEMENT OPPORTUNITIES						
Talent:	23% of RMA employees claim their work unit is able to recruit people with the right skills (#14);						
Performance Culture:	13% of RMA employees claim that pay raises depend on how well employees perform their jobs (#27);						
Leadership:	24% of RMA employees feel complaints, disputes or grievances are resolved fairly in their work unit (#43);						
Knowledge Management:	40% of RMA employees state their training needs are assessed (#50);						
Personal Work Experiences:	49% of RMA employees feel encouraged to come up with better new and better ways of doing things (#4).						
Job Satisfaction:	29% are satisfied with their opportunity to get a better job in their agency (#58)						
Satisfaction with Benefits:	46% of employees are satisfied with telework/telecommuting (#72)						

Table 24

FAS SCORECARD

#	FOREIGN AGRICULTURAL SERVICE	4QFY07	1QFY08	2QFY08	3QFY08
77	SYSTEMS, STANDARDS and METRICS	401 107	101100	2Q1 100	301100
	LEADERSHIP and KNOWLEDGE	MANAGEMENT			
1	Organization Metric: Competency Gaps Closed for Management and Leadership	TBD	TBD		
2	Employee Perspective Metric: Leadership & Knowledge Management Index	57.55%			
3	Merit System Compliance Metric: Merit-Based Execution of the Leadership and Knowledge Management System	TBD	TBD		
4	Bench Strength	TBD	TBD		
5	Time To Hire Critical Leadership Positions (SES: target = 40 days or less)	N/A	N/A		
6	Succession Sources	TBD	TBD		
7	Culture of Workforce Improvement	TBD	TBD		
8	% Career Development Completions	TBD	TBD		
	RESULTS-ORIENTED PERFORM	ANCE CULTURE			
1	Organization Metric: SES Performance/Organizational Performance Relationship as Linked to Mission	TBD	TBD		
2	Organization Metric: Workforce Performance Appraisals Aligned to Mission, Goals, and Outcomes	TBD	TBD		
3	Employee Perspective Metric: Results-Oriented Performance Culture Index	52.	31%		
4	Merit System Compliance Metric: Merit-Based Execution of the Performance Culture System	TBD	TBD		
5	Performance Ratings	TBD	TBD		
6	Awards	TBD	TBD		
7	Respect for Diversity	TBD	TBD		
8	Employee Grievances and Complaints	TBD	TBD		
9	PAAT Score (Target = 80 points or more)	2	25		
10	% Employees on Telework				
11	Average Age of Employees	TBD	TBD		
12	Average Length of Service of Employees	TBD	TBD		
	TALENT MANAGEME	ENT			
1	Organization Metric: Competency Gaps Closed for Mission-Critical Occupations	TBD	TBD		
2	Employee Perspective Metric: Talent Management Index	56.	61%		
3	Employee Perspective Metric: Job Satisfaction Index	66.	97%		
4	Merit System Compliance Metric: Merit-Based Execution of the Talent Management System	TBD	TBD		
5	Turnover of Employees in Mission-Critical Occupations	TBD	TBD		
6	Turnover of Employees in Mission-Critical Occupations during Probationary Period	TBD	TBD		
7	Time To Hire (GS: target = 45 days or less)	32.8	42.3		
8	Management Satisfaction with the Hiring Process (% Favorable)	52.80%	52.80%		
9	Applicant Satisfaction with the Hiring Process	TBD	TBD		
10	Time to Fill Vacancy (SF52 in to Offer) - days	52.4	76.9		
11	Job Applications Received	736	878		
12	% Veterans	TBD	TBD		
13	% Hires from Student Programs	TBD	TBD		
14	Gains vs Losses Differential	TBD	TBD		
15	Quality of New Hires	TBD	TBD		
16	% Turn Over of all New Employees under 90 days	TBD	TBD		
	KEY				
	OPM REQUIRED METRICS - defined in HCAAF Sytems, Standards and Metrics				
	OPM SUGGESTED METRICS - defined in HCAAF HR Practioner's Guide				
	HRD CRITICAL METRICS - defined by FFAS HRD and Agency customers		_		

Table 25

FSA SCORECARD

#	FARM SERVICE AGENCY	4QFY07	1QFY08	2QFY08	3QFY08
#	SYSTEMS, STANDARDS and METRICS	4QF101	IQFIU	ZQF100	JULIUO
	LEADERSHIP and KNOWLEDGE	MANAGEMENT			
1	Organization Metric: Competency Gaps Closed for Management and Leadership	TBD	TBD		
2	Employee Perspective Metric: Leadership & Knowledge Management Index	54.28%			
3	Merit System Compliance Metric: Merit-Based Execution of the Leadership and Knowledge Management System	TBD	TBD		
4	Bench Strength	TBD	TBD		
5	Time To Hire Critical Leadership Positions (SES: target = 40 days or less)	N/A	N/A		
6	Succession Sources	TBD	TBD		
7	Culture of Workforce Improvement	TBD	TBD		
8	% Career Development Completions	TBD	TBD		
	RESULTS-ORIENTED PERFORM	ANCE CULTURE			
1	Organization Metric: SES Performance/Organizational Performance Relationship as Linked to Mission	TBD	TBD		
2	Organization Metric: Workforce Performance Appraisals Aligned to Mission, Goals, and Outcomes	TBD	TBD		
3	Employee Perspective Metric: Results-Oriented Performance Culture Index	47.	53%		
4	Merit System Compliance Metric: Merit-Based Execution of the Performance Culture System	TBD	TBD		
5	Performance Ratings	TBD	TBD		
6	Awards	TBD	TBD		
7	Respect for Diversity	TBD	TBD		
8	Employee Grievances and Complaints	TBD	TBD		
9	PAAT Score (Target = 80 points or more)	2	22		
10	% Employees on Telework				
11	Average Age of Employees	TBD	TBD		
12	Average Length of Service of Employees	TBD	TBD		
	TALENT MANAGEME	ENT			
1	Organization Metric: Competency Gaps Closed for Mission-Critical Occupations	TBD	TBD		
2	Employee Perspective Metric: Talent Management Index	51.	53%		
3	Employee Perspective Metric: Job Satisfaction Index	65.	94%		
4	Merit System Compliance Metric: Merit-Based Execution of the Talent Management System	TBD	TBD		
5	Turnover of Employees in Mission-Critical Occupations	TBD	TBD		
6	Turnover of Employees in Mission-Critical Occupations during Probationary Period	TBD	TBD		
7	Time To Hire (GS: target = 45 days or less)	29.6	29.5		
8	Management Satisfaction with the Hiring Process (% Favorable)	58.10%	58.00%		
9	Applicant Satisfaction with the Hiring Process	TBD	TBD		
10	Time to Fill Vacancy (SF52 in to Offer) - days	58.9	59.2		
11	Job Applications Received	2660	1117		
12	% Veterans	TBD	TBD		
13	% Hires from Student Programs	TBD	TBD		
14	Gains vs Losses Differential	TBD	-55		
15	Quality of New Hires	TBD	TBD		
16	% Turn Over of all New Employees under 90 days	TBD	TBD		
	KEY				
	OPM REQUIRED METRICS - defined in HCAAF Sytems, Standards and Metrics				
	OPM SUGGESTED METRICS - defined in HCAAF HR Practioner's Guide				
	HRD CRITICAL METRICS - defined by FFAS HRD and Agency customers				

Table 26

RMA SCORECARD

#	RISK MANAGEMENT AGENCY	4QFY07	1QFY08	2QFY08	3QFY08
77	SYSTEMS, STANDARDS and METRICS	401 107	101100	2Q1100	301100
	LEADERSHIP and KNOWLEDGE	MANAGEMENT			
1	Organization Metric: Competency Gaps Closed for Management and Leadership	TBD	TBD		
2	Employee Perspective Metric: Leadership & Knowledge Management Index	47.95%			
3	Merit System Compliance Metric: Merit-Based Execution of the Leadership and Knowledge Management System	TBD	TBD		
4	Bench Strength	TBD	TBD		
5	Time To Hire Critical Leadership Positions (SES: target = 40 days or less)	N/A	N/A		
6	Succession Sources	TBD	TBD		
7	Culture of Workforce Improvement	TBD	TBD		
8	% Career Development Completions	TBD	TBD		
	RESULTS-ORIENTED PERFORM	ANCE CULTURE			
1	Organization Metric: SES Performance/Organizational Performance Relationship as Linked to Mission	TBD	TBD		
2	Organization Metric: Workforce Performance Appraisals Aligned to Mission, Goals, and Outcomes	TBD	TBD		
3	Employee Perspective Metric: Results-Oriented Performance Culture Index	46.	71%		
4	Merit System Compliance Metric: Merit-Based Execution of the Performance Culture System	TBD	TBD		
5	Performance Ratings	TBD	TBD		
6	Awards	TBD	TBD		
7	Respect for Diversity	TBD	TBD		
8	Employee Grievances and Complaints	TBD	TBD		
9	PAAT Score (Target = 80 points or more)	1	19		
10	% Employees on Telework				
11	Average Age of Employees	TBD	TBD		
12	Average Length of Service of Employees	TBD	TBD		
	TALENT MANAGEMI	ENT			
1	Organization Metric: Competency Gaps Closed for Mission-Critical Occupations	TBD	TBD		
2	Employee Perspective Metric: Talent Management Index	48.	10%		
3	Employee Perspective Metric: Job Satisfaction Index	61.	67%		
4	Merit System Compliance Metric: Merit-Based Execution of the Talent Management System	TBD	TBD		
5	Turnover of Employees in Mission-Critical Occupations	TBD	TBD		
6	Turnover of Employees in Mission-Critical Occupations during Probationary Period	TBD	TBD		
7	Time To Hire (GS: target = 45 days or less)	16.4	34.6		
8	Management Satisfaction with the Hiring Process (% Favorable)	57.40%	60.60%		
9	Applicant Satisfaction with the Hiring Process	TBD	TBD		
10	Time to Fill Vacancy (SF52 in to Offer) - days	39.8	65.7	1	
11	Job Applications Received	131	327		
12	% Veterans	TBD	TBD		
13	% Hires from Student Programs	TBD	TBD		
14	Gains vs Losses Differential	TBD	TBD		
15	Quality of New Hires	TBD	TBD		
16	% Turn Over of all New Employees under 90 days	TBD	TBD		
	KEY				
	OPM REQUIRED METRICS - defined in HCAAF Sytems, Standards and Metrics				
	OPM SUGGESTED METRICS - defined in HCAAF HR Practioner's Guide				
	HRD CRITICAL METRICS - defined by FFAS HRD and Agency customers				

Table 27

APPENDIX 1

RELATIONSHIP AMONG THE HCAAF SYSTEMS

Source Document: OPM Systems, Standards and Metrics

The Human Capital Assessment and Accountability Framework (HCAAF) identifies five human capital systems that together provide a consistent, comprehensive representation of human capital management for the Federal Government. The HCAAF fuses human capital management to the merit system principles—a cornerstone of the American civil service—and other civil service laws, rules, and regulations. Establishment of the HCAAF and its related standards and metrics, provided in the Systems, Standards and Metrics document, fulfills OPM's mandate under the Chief Human Capital Officers Act of 2002 (CHCO Act), as codified at 5 U.S.C. 1103(c) and implemented under subpart B of 5 CFR part 250, to design systems and set standards, including appropriate metrics, for assessing the management of human capital by Federal agencies.

The regulation at 5 CFR 250.203 establishes requirements for an agency to maintain a current human capital plan and submit to OPM an annual human capital accountability report. The requirements in the regulation are by design congruent with the planning and reporting requirements contained in OMB Circular A-11 and title 31 U.S.C.

The HCAAF outlines an ongoing process of human capital management in every Federal agency – planning and goal-setting, implementation, and evaluating results – using five systems:

- 1. Strategic Alignment (Planning and Goal-Setting)
- 2. Leadership and Knowledge Management (Implementation)
- 3. Results-Oriented Performance Culture (Implementation)
- 4. Talent Management (Implementation)
- 5. Accountability (Evaluating Results)

The required metrics for each HCAAF system that agencies must report through their annual Accountability reports are:

Strategic Alignment:

• Documented evidence of a current agency human capital plan that includes human capital goals, objectives and strategies; a workforce plan; and performance measures and milestones.

Leadership and Knowledge Management:

- Competency Gaps Closed for Management and Leadership;
- Leadership and Knowledge Management Index;
- Merit-Based Execution of the Leadership and Knowledge Management system.

Results-Oriented Performance Culture:

- SES Performance/Organizational Performance Relationship
- Workforce Performance Appraisals Aligned to Mission, Goals and Outcomes
- Results-Oriented Performance Culture Index
- Merit-Based Execution of the Results-Oriented Performance Culture system Talent Management:
- Competency Gaps Closed for Mission Critical Occupations
- Talent Management Index
- Job Satisfaction Index
- Merit-Based Execution of the Talent Management system

Accountability:

• Documented evidence of a Human Capital Accountability system that provides for annual assessment of agency human capital management progress and results including compliance with relevant laws, rules, and regulations.