

A Report by a Panel of the

**NATIONAL ACADEMY OF
PUBLIC ADMINISTRATION**

*For the U. S. Department of Defense,
Office of the Under Secretary of Defense for Intelligence*

June 2011

***The Defense Civilian Intelligence Personnel
System...Continuing the Evolution***

*Defense Civilian Intelligence Personnel System Review,
Phase II*

PANEL

Donald F. Kettl,* Panel Chair

Diane M. Disney*

Norman Johnson*

Elaine C. Kamarck*

Michael Massiah*

Curt Smith*

Cindy Williams*

* Academy Fellow

OFFICERS OF THE ACADEMY

Kenneth S. Apfel, *Chair*
Diane M. Disney, *Vice Chair*
David F. Garrison, *Secretary*
Robert J. Shea, *Treasurer*
Kristine M. Marcy, *President*

PANEL

Donald F. Kettl,* *Panel Chair*
Diane M. Disney*
Norman Johnson*
Elaine C. Kamarck*
Michael Massiah*
Curt Smith*
Cindy Williams*

PROJECT STAFF

Darlene F. Haywood, *Project Director*
Leslie Overmyer-Day, *Senior Advisor*
Tim Dirks, *Senior Advisor*
Daniel Honker, *Analyst*
Shanette Yao, *Research Associate*

The views expressed in this report are those of the Panel. They do not necessarily reflect the views of the Academy as an institution.

National Academy of Public Administration
900 7th Street, N.W.
Suite 600
Washington, DC 20001-3888
www.napawash.org

Published June 2011

Academy Project Number: 2158-002

* *Academy Fellow*

FOREWORD

In my nearly 50 years in intelligence, never have I seen a more remarkable example of focused integration, seamless collaboration, and sheer professional magnificence as was demonstrated by the Intelligence Community in the ultimate demise of Osama bin Laden. The careful, diligent work of CIA, NGA, and NSA was simply incredible.

—General James Clapper, Jr.,
Director of National
Intelligence
May 2, 2011

When the terrorist attacks took place on September 11, 2001, our nation experienced one of the darkest days in its history. Since then, much has been said and written about why these events occurred and what might have been done to prevent them. While questions remain, there is one certainty that is shared by all who have thoughtfully examined this issue—the United States Intelligence Community (IC) could have worked together more effectively to share information in a way that could have potentially thwarted the attacks.

Almost ten years after the terrible events of September 11, we witnessed another remarkable occurrence that demonstrated the extraordinary success that can result from effective collection, sharing, and fusion of intelligence information. The operation that resulted in the killing of Osama bin Laden on May 1, 2011 did not happen as a result of any one specific change in the way the IC operates. Rather, it was a result of prolonged efforts to transform the IC into a more unified organization capable of meeting the many diverse threats of the 21st century. As evidenced by this recent success, the 16 agencies of the IC are becoming a more cohesive and integrated community that is now engaging in more robust information sharing and coordinated action.

On a smaller scale, the Department of Defense (DoD) has worked to integrate the Defense Intelligence Components into a more unified Defense Intelligence Enterprise. Of no small significance are the changes DoD is making in the way it manages its workforce—the dedicated public servants who collect and analyze information, as well as those who perform important mission-support functions. The critical nature of the work performed by the employees of the Defense Intelligence Enterprise demands a human resources (HR) system that can effectively recruit, retain, motivate, develop, and reward employees throughout their employment lifecycle. In this regard, DoD's work to continue to improve the Defense Civilian Intelligence Personnel System (DCIPS) is of critical importance, and its focus on unifying the Defense Intelligence Components under a single HR system represents a key effort in support of the broader goals of the IC. For this reason, the Panel believes that DCIPS should be retained as the common HR system for the Defense Intelligence Enterprise.

The Academy Panel recognizes and applauds the excellent and diligent work that is being done by DoD to align DCIPS with the Secretary of Defense Action Plan requiring that the Defense Intelligence Components transition from pay bands to grades within broad work levels. The Panel understands the complexity, enormity, and time-consuming nature of this transition, and it supports DoD's strategy of completing the transition before continuing with major changes to DCIPS' design. However, the Panel believes that it is imperative that DoD complete the transition to grades as swiftly as possible so that the focus can return to further aligning DCIPS with the IC-wide goals of building a stronger performance culture built on increased communication, collaboration, and information sharing.

In this report, the Panel offers several overarching recommendations to help DoD move beyond the transition to refocus its efforts on strengthening DCIPS' design to align it with the broader goals of the IC. The Panel also offers a series of technical recommendations to help strengthen the design of DCIPS. At the core of these recommendations is the fundamental goal of strengthening DCIPS' support for increased communication, collaboration, and information sharing. The Panel understands that these policy changes will not be fully addressed until after the transition has been completed, and therefore offers its recommendations in the context of longer-term goals.

The Academy was pleased to continue its review of the continuing evolution of DCIPS. I want to thank the Academy Panel for its thoughtful consideration of the issues associated with this review as well as the Academy Study Team for its significant contributions and diligent efforts in staying abreast of and advising on the many activities that have occurred over the past ten months. In addition, I wish to acknowledge the vital assistance provided by the staff of the Human Capital Management Office of the Under Secretary of Defense for Intelligence, as well as other staff of the HR community of the Defense Intelligence Enterprise.

Kristine M. Marcy
President and Chief Executive Officer

TABLE OF CONTENTS

FOREWORD	iii
ACRONYM LIST	vii
EXECUTIVE SUMMARY	ix
CHAPTER 1: BACKGROUND, METHODOLOGY, AND REPORT ORGANIZATION. 1	
Background.....	1
Methodology.....	2
Approach.....	3
Organization of the Report.....	6
CHAPTER 2: ENVIRONMENTAL CONTEXT FOR THE EVOLUTION OF DCIPS 9	
The Origins of DCIPS.....	10
The National Intelligence Civilian Compensation Program.....	11
Moving Forward with DCIPS.....	12
the DCIPS Workforce.....	13
The FY 2010 National Defense Authorization Act and DCIPS INTERIM	14
The Academy’s Phase I Assessment.....	16
Impact of the SECDEF Action Plan on DCIPS’ Evolution.....	16
Continuation of DCIPS Interim	20
OPM Focus on Performance Management.....	20
Congressional Focus on Pay for Performance	22
Strengthening DCIPS’ Credibility	22
CHAPTER 3: PROGRESS, REMAINING GAPS, AND CHALLENGES IN REFOCUSING DCIPS	23
Focus Areas for the Review	23
Verification and Validation Framework.....	24
<i>Structure and Content of the Framework</i>	26
Overall Status of the DCIPS Evolution	37
<i>Establishment of the DCIPS Program Executive Office</i>	37
<i>DCIPS PEO Site Visits</i>	38
<i>Other OUSD(I) Actions</i>	39
<i>Transition Planning</i>	39
Progress, Gaps, and Remaining Challenges in the Focus Areas	40
<i>Change Management, Communications, and Training</i>	40
<i>DCIPS Policies</i>	47

<i>DCIPS Evaluation and Performance Measures</i>	56
<i>The DCIPS Performance Management System</i>	61
<i>Equity Analysis</i>	72
<i>Band-like Compensation Structure</i>	75
CHAPTER 4: CONTINUING THE DCIPS EVOLUTION	82
Implementing the SECDEF Decision and Action Plan	82
Moving Beyond the Transition	85
Balancing Expectations for DCIPS.....	87
CHAPTER 5: SUMMARY OF PANEL RECOMMENDATIONS	88
Overarching Recommendations.....	89
Recommendations for DCIPS Focus Areas.....	90

APPENDICES

APPENDIX A: Panel and Staff	94
APPENDIX B: Participating Individuals and Organizations	98
APPENDIX C: Bibliography	100
APPENDIX D: Academy Panel’s Phase I Recommendations	102
APPENDIX E: The DCIPS Occupational Structure.....	108
APPENDIX F: Application Of Merit Systems Principles to DCIPS Governing Policies.....	113

FIGURES AND TABLES

Figure 1-1. The Academy’s Role in the Evolution of DCIPS	6
Figure 2-1. The DCIPS Workforce by Work Category by Mission Category.....	14
Figure 2-2. The Genesis of the Academy’s Phase II Review	19
Figure 3-1. DCIPS Focus Areas.....	24
Figure 3-2. Continuous Cycle for DCIPS Evolution	28
Figure 3-3. DCIPS Program Executive Office	37
Figure 3-4. The Case for Change Framework	42
Figure 3-5. DoD Policy Development Process	53
Figure 3-6. DCIPS Pay Bands	76
Figure 3-7. CIPMS Career Paths and Grade Bands	77
Table 2-1. Status of DCIPS Implementation Efforts at DoD Intelligence Components: FY 2010	15
Table 3-1. DCIPS V&V Framework	29
Table 3-2. Status of DCIPS Policies	50
Table 3-3. DCIPS Core Evaluation Metrics	58
Table 3-4. Performance Management Course Status.....	66

ACRONYM LIST

Academy	National Academy of Public Administration
CIPMS	Civilian Intelligence Personnel Management System
DCIPS	Defense Civilian Intelligence Personnel System
DIHRB	Defense Intelligence Human Resources Board
DLAMP	Defense Leadership and Management Program
DNI	Director of National Intelligence
DoD	U.S. Department of Defense
GAO	U.S. Government Accountability Office
GG	General Government
GS	General Schedule
HCAAF	Human Capital Assessment and Accountability Framework
HCMO	Human Capital Management Office
HR	Human Resources
IC	Intelligence Community
ICAP	IC Assignment Program
IE	Defense Intelligence Enterprise
IV&V	Independent Verification and Validation
IRTPA	Intelligence Reform and Terrorism Prevention Act
MSPB	U.S. Merit Systems Protection Board
MSPs	Merit System Principles
NDAA	National Defense Authorization Act
NGA	National Geospatial-Intelligence Agency
NICCP	National Intelligence Civilian Compensation Program
NSA	National Security Agency
NSPS	National Security Personnel System
ODNI	Office of the Director of National Intelligence
OPM	U.S. Office of Personnel Management
OUSD(I)	Office of the Under Secretary of Defense for Intelligence
OUSD (P&R)	Office of the Under Secretary of Defense for Personnel and Readiness
PAA	Performance Appraisal Application
PEO	Program Executive Office
PPPs	Prohibited Personnel Practices
SECDEF	Secretary of Defense
SHRM	Society for Human Resources Management
SMART	Specific, Measurable, Achievable, Relevant, Time-bound
SME	Subject Matter Expert
USD(I)	Under Secretary of Defense for Intelligence
V&V	Verification and Validation
WMD	Weapons of Mass Destruction

This Page Left Blank Intentionally.

EXECUTIVE SUMMARY

Under the Fiscal Year (FY) 1997 National Defense Authorization Act (NDAA), the Secretary of Defense (SECDEF) received authority to establish common personnel policies for the intelligence workforce of the Department of Defense (DoD). Although several new human resources (HR) programs were initiated under this authority, from 1997 to 2001, DoD moved at a very deliberate pace in fully using the flexibilities provided by the FY 1997 NDAA. After the September 11, 2001 attacks on the Pentagon and the World Trade Center, studies conducted by the 9/11 Commission as well as the Weapons of Mass Destruction (WMD) Commission identified the lack of cohesive and uniform personnel policies as one of the contributing factors in the Intelligence Community's (IC's) failure to "connect the dots" in a way that could have possibly prevented the attacks. These studies created a renewed sense of urgency around developing common personnel policies for the Defense Intelligence Components, and after three years marked by limited action and other events—including the failure to find weapons of mass destruction in Iraq—Congress passed the Intelligence Reform and Terrorism Prevention Act (IRTPA) of 2004 creating a Director of National Intelligence (DNI) and charging the DNI with issuing personnel regulations to support and reinforce collaboration and cooperation across the IC. In response to IRTPA, the DNI created the National Intelligence Civilian Compensation Program, with an overarching human capital management framework to support unification of the IC. Within this framework, DoD worked collaboratively with the Office of the DNI (ODNI) to create the *Defense Civilian Intelligence Personnel System (DCIPS)* to provide a common set of personnel policies for the Office of the Under Secretary of Defense for Intelligence (OUSD(I)) and the other Defense Intelligence Components.

Although the first DCIPS policies were developed in 2008, the system was far from being fully implemented when the FY 2010 NDAA directed that an independent organization conduct a review of DCIPS to assess its design and implementation, as well as its impact on diversity and career progression. The National Academy of Public Administration (the Academy) was selected to conduct the review (Phase I) and issued its report¹ in June 2010. The Academy Panel found that DCIPS' design was fundamentally sound; its implementation was flawed; and it was too soon to assess DCIPS' impact. (See Appendix D.) Although the Academy Panel recommended moving forward with the pay-for-performance elements of DCIPS, after fully considering the Panel's findings, conclusions, and recommendations, the SECDEF submitted a report and Action Plan to Congress in August 2010 in which he communicated his decision to halt further expansion of the pay-for-performance aspects of DCIPS affecting base pay. The SECDEF did, however, commit to (1) implementing the Academy Panel's recommendations for improving the effectiveness of the DCIPS performance management system and (2) ensuring equity and fairness in awards and bonuses.

The SECDEF decision and Action Plan set in motion a new change effort to transition DCIPS employees from pay bands to grades, requiring revisions to DCIPS' foundational policies, many

¹National Academy of Public Administration, *The Defense Civilian Intelligence Personnel System: An Independent Assessment of Design, Implementation, and Impact*. (Washington, D.C.: June 2010.)

of which were not in place when the Academy conducted its Phase I review. After considering fully the implications of the SECDEF decision, the Human Capital Management Office (HCMO) of the OUSD(I) engaged the Academy to perform independent verification and validation of the continuing evolution of DCIPS, providing the basis for the Academy's Phase II review.

The SECDEF decision outlined several areas where OUSD(I) would need to focus its efforts in reshaping DCIPS to address the Academy Panel's Phase I recommendations. These focus areas, along with other priorities identified by HCMO, provided the framework for the Academy Panel's Phase II review. Specifically, the Phase II Panel reviewed OUSD(I)'s efforts in the following areas:

- Change Management, Communications, and Training;
- DCIPS Policies;
- DCIPS Evaluation and Performance Measures;
- DCIPS Performance Management System;
- Equity Analysis; and
- Band-Like Compensation Structure.

OUSD(I)'s original intent was for the Academy to validate DCIPS as a comprehensive, mission-supporting HR system. However, as the Phase II review progressed, the Panel concluded that "validation" of DCIPS would not be possible since key foundational policies central to the evolution of the system were, and still are, under development. Therefore, the Panel focused on reviewing OUSD(I)'s progress in working with the Defense Intelligence Components to reshape DCIPS, as well as identifying the gaps and remaining challenges that need to be addressed to strengthen DCIPS' design and further align it with the objectives originally set out for the system. To guide its review, the Panel constructed a unique Verification and Validation (V&V) Framework with *Essential Indicators* that must be present to ensure that DCIPS is being refocused properly. Although the V&V Framework provides *Essential Indicators* for assessing the *Design, Implementation, and Impact* of DCIPS, given the status of the system, the Panel's review was limited to DCIPS' design. In this regard, the Panel's primary objective was to determine the extent to which DCIPS' plans, policies, systems, and tools foster the development of a stronger performance culture founded on increased communication, collaboration, and information sharing, thereby linking the review back to the fundamental reason for creating DCIPS.

PANEL FINDINGS AND CONCLUSIONS

The Panel believes that DCIPS' common personnel policies can provide valuable tools to foster the kind of collaboration and information sharing that are needed to achieve the goal of a more integrated and collaborative Defense Intelligence Enterprise, and ultimately a more integrated IC. Although DCIPS is still under development, the Panel believes that the promise it holds for

fostering greater integration is worthy of pursuing and that OUSD(I) should continue its work to develop and implement DCIPS.

Based on its review, the Panel determined that OUSD(I) has made progress in developing DCIPS into a mission-focused, comprehensive, and unifying HR management system. However, the Panel did identify several gaps in the design of the system. As a major concern, the Panel believes that DCIPS' foundational policies still do not fully address the need for increased collaboration and intentional information sharing that are needed for DCIPS to achieve its full potential. Although the Panel is aware that OUSD(I) has plans for addressing these issues in the future, given the current climate of declining budgets and shrinking resources, it will become even more critical for the Defense Intelligence Components to aggressively leverage collaborative efforts in a way that helps to achieve mission success at both the Component and the Enterprise level. DCIPS' policies must reinforce the importance of increased collaboration and information sharing and provide the tools that can be used to help achieve this goal. Further, the Panel believes that DCIPS' policies lack clear incentives to reward employees who successfully work across boundaries to appropriately share information and knowledge within and beyond their own organization to achieve mission objectives. The Panel is clear that OUSD(I) understands the need for these system enhancements and that making these changes will be a longer-term goal. Nevertheless, it is important that OUSD(I) remain focused on these policy priorities as it continues to move forward with the transition. Losing sight of these priorities could have the effect of undermining DCIPS' overall effectiveness.

The Panel is also concerned that OUSD(I)'s planning for the transition from pay bands to grades is consuming a disproportionate level of resources, time, and energy and, in certain respects, holds the risk of distracting Enterprise leaders (including HR leadership) from the true purpose of DCIPS. This heavy focus on the transition carries the danger of OUSD(I) and the Components becoming so overwhelmed and overburdened by the technical details of the transition that they will have little energy or drive left to devote to refocusing DCIPS in a way that will ensure that it achieves its intended goals. The Panel believes this to be a serious issue that carries the risk of undermining DCIPS' longer-term effectiveness.

Finally, the Panel is concerned that the goal of building a stronger performance culture remains ill-defined. While some specific efforts are underway to strengthen the DCIPS policy framework to make it a more comprehensive system, (e.g., improvements in the performance management system and the competency-based classification study), the hard work associated with transitioning from pay bands to grades has made it difficult for the staff of OUSD(I) to define what the new performance culture should be, or to devise a strategy for developing and supporting it. The Panel is concerned that, without a coordinated effort to ensure a swift transition to grades, in a way that also supports the new performance culture, DoD will find itself without the capability, especially for enhanced collaboration, that the 9/11 Commission Report identified as essential. The Panel is deeply concerned that the heavy focus being placed on the mechanics of the transition has the potential to overshadow the more important goal of building a stronger performance culture based on communication and collaboration. Without a concerted effort to renew the focus on this overarching goal, the Panel fears that it may evaporate under the pressures of the transition and the sheer exhaustion created by the transition process.

The Panel recognizes that the human resources (HR) staffs of OUSD(I) and the Defense Intelligence Components have worked hard to resolve problems that rank among the most difficult in HR management, in a post-September 11 environment that has been tumultuous and unforgiving. In addition, the OUSD(I) and Component HR staffs have had to deal with a series of policy changes that have shifted the ground. The Panel applauds the enormous effort and public service that have guided this effort, and believes that it would have been hard for the Department's HR team to advance the DCIPS process much farther toward the goal of a GS-like system while defining a new performance culture. However, as the new GS-like system takes shape, it is critically important that efforts continue to define and advance the performance culture. That is the challenge that lies ahead, and it will require unflinching attention and commitment to continue the progress made since September 11.

The Panel also understands that expectations for DCIPS may need to be rebalanced. As an HR system, DCIPS alone cannot provide accomplish the goals laid out in the 9/11 Commission report. It will take strong leadership, as well as consistent, focused communications with the workforce to bring about a sustained culture change within the Defense Intelligence Enterprise. However, without the framework of a uniform set of HR policies such as those provided by DCIPS, the Panel believes that DoD's Intelligence Components will be challenged to effectively support the broader goals of the IC.

To help move DCIPS forward and close the gaps in aligning DCIPS' plans, policies, and other materials with the Defense intelligence mission, the Panel offers several overarching recommendations to help DCIPS meet its intended objectives.

OVERARCHING RECOMMENDATIONS

Based on its findings and conclusions, the Panel recommends that OUSD(I) continue with its work to reshape DCIPS and strengthen its design in accordance with the SECDEF decision and Action Plan. The Panel presents the following recommendations to ensure that DCIPS evolves in a way that will help it meet the fundamental goals of the system:

Recommendation 1. OUSD(I) should make it a priority to develop and communicate a clear, compelling case for DCIPS based on the central goal of encouraging greater collaboration and information sharing within the Defense Intelligence Enterprise. This is critical to increasing leadership engagement and workforce acceptance of DCIPS.

Recommendation 2. OUSD(I) and the Components should strive to adhere to established timelines for the transition to a graded environment so that once the transition has been completed, OUSD(I) can focus its full attention on the longer-term policy changes that are necessary to align DCIPS with the missions, goals, and objectives of the Defense Intelligence Components.

Recommendation 3. Concurrently with the transition, OUSD(I) should develop a specific action plan to guide its efforts to move beyond the transition to focus on achieving DCIPS' fundamental human capital and mission-support goals. Waiting until the transition has

been completed carries the risk of further delaying the achievement of DCIPS' overarching goals, and has the potential to breed further skepticism, distrust, and loss of interest among the workforce.

Recommendation 4. OUSD(I) should ensure that the DCIPS Communications Plan, governing policies, and other DCIPS materials clearly emphasize the importance of communication, collaboration, and information sharing in creating a stronger performance culture.

Recommendation 5. OUSD(I) should increase the focus on program evaluation as a way to determine whether DCIPS is helping the Enterprise achieve its mission. To ensure success, OUSD(I) may wish to organize its evaluation efforts into *formative* and *summative* stages. Initially, DCIPS' evaluations should be largely formative, i.e., conducted during the development and ongoing implementation of DCIPS for the purpose of improving the program. Once DCIPS reaches a steady state, a more summative evaluation can be conducted to evaluate the outcomes of DCIPS' implementation.

Recommendation 6. OUSD(I) should strengthen the role of the DCIPS Program Executive Office by giving it more authority to direct and implement DCIPS policy changes that are supportive of Enterprise-wide goals. Along these lines, the PEO should begin to shift its focus from HR systems and processes to strategies for aligning DCIPS more closely with the mission-related needs of managers and supervisors.

Recommendation 7. OUSD(I) should continue to review DCIPS' policies and procedures, as well as performance ratings and payouts to ensure that they support fair and equitable treatment of all DCIPS employees.

FOCUS AREA FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS

The Panel believes that a great deal of progress has been made in each of the focus areas of this review. However, a number of gaps and challenges remain, which the Panel believes are important to address if DCIPS is to continue to evolve in a manner that supports the mission, goals, and objectives of the Enterprise. The Panel's chief findings and conclusions, as well as its pivotal recommendations follow. Additional, more specific recommendations in each of the six focus areas are presented in Chapter 3 of this report.

Change Management, Communications, and Training

Though the DCIPS Change Management Plan has shown steady improvements through several iterations, the Panel remains concerned that the Plan does not yet provide a compelling "case for change" linking DCIPS to the overarching goal of encouraging greater communication, collaboration, and information sharing. The Panel did find, however, that the Change Management Plan is supported by strong and well-designed communications and training strategies that will facilitate OUSD(I)'s efforts to engage and inform the workforce about DCIPS and its specific policies. Though the benefits of uniting Components under a common personnel

system are undeniable, without a stronger rationale for why DCIPS is critical to the mission of the Defense Intelligence Enterprise, DCIPS may not obtain the “buy in” of managers and employees, which may hinder its ultimate success. **Going forward, the Panel recommends that OUSD(I) focus on creating a compelling case for DCIPS as a tool to foster greater collaboration and information sharing, and engage leaders as champions and spokespersons for the system.**

DCIPS Policies

The Panel found that OUSD(I) is making solid progress in revising the full range of DCIPS policies and that the design of the policies is largely consistent with the Essential Indicators in the V&V Framework. However, the Panel identified gaps that are critical for OUSD(I) to address going forward. Chief among these are insufficient policy support for creating and sustaining a performance culture and the need to improve and expand policies supportive of collaboration and teamwork. **To address these gaps, the Panel recommends that OUSD(I) take steps to ensure that DCIPS policies, whenever possible, support the Enterprise-wide goal of strengthening the performance culture, including actively fostering greater collaboration, communication, and information sharing through a variety of human resources mechanisms.**

DCIPS Evaluation and Performance Measures

The Panel was pleased with the overall DCIPS evaluation framework contained in Policy Volume 2013 and the commitment that OUSD(I) has made to establishing a formal, ongoing DCIPS evaluation program that features periodic assessment. However, the Panel is concerned that the evaluation effort could become a mechanical and resource-intensive process that focuses on collecting extensive data that could be of limited value to OUSD(I) in its efforts to determine system-wide outcomes or assess the extent to which DCIPS is contributing to the accomplishment of the Defense Intelligence Enterprise mission. **The Panel, therefore, recommends that OUSD(I) focus the evaluation program more broadly on actively assessing the impact of DCIPS on the Defense Intelligence Enterprise’s mission and human capital program, including the extent to which DCIPS aligns with and supports the specific HR policy objectives of the ODNI and decisions flowing from the SECDEF Action Plan.**

The DCIPS Performance Management System

The Panel found that notable progress has been made in streamlining documentation requirements; improving automated tools; and redesigning performance management training for managers, supervisors, and employees. Especially noteworthy are the specific training courses that are being developed to address the gaps in “soft skills” training that are critical to strengthening supervisors’ ability to effectively carry out their performance management responsibilities. The Panel is still concerned, however, that the DCIPS performance management system lacks a strong, clear approach for rewarding group, team, and organizational performance in a way that supports the Enterprise-wide goal of fostering increased communication, collaboration, and information sharing. The Panel recognizes that the system provides for evaluating and rewarding certain individual behaviors in team structures; however,

there is still a need for stronger policy support for recognizing and rewarding the collective efforts of teams, groups, and organizations. **Therefore, the Panel recommends that OUSD(I) make it a priority to develop an approach for recognizing and rewarding team, group, and organizational performance and incorporate it into the performance management policy.**

Equity Analysis

The Panel found that DCIPS' policies are aligned with the Merit Systems Principles and show no evidence of Prohibited Personnel Practices defined in sections 2301 and 2302, respectively, of Title 5 U.S. Code. With respect to performance ratings and payouts, the Panel found that OUSD(I)'s reviews of performance plans, as well as its review of the ratings and payouts resulting from the 2009 performance cycles are appropriately identifying disparities in ratings and payouts that OUSD(I) has committed to further reviewing and monitoring. Additionally, the Panel believes that OUSD(I)'s plans to strengthen the design of the employee perception survey is a positive step toward developing a tool to more rigorously gauge the perspectives of DCIPS employees and inform key questions as DCIPS continues to evolve. **The Panel recommends that OUSD(I) continue to investigate potential causes of disparities found in the ratings and payouts of employees in protected subgroups, and share the findings of this work with the DCIPS workforce. Upon completion, OUSD(I) should craft and publish an action plan to address any disparities.**

Band-Like Compensation Structure

Though this topic was identified as a priority by the OUSD(I) HCMO staff, as the Phase II review progressed, it became less important to the goal of refocusing DCIPS. OUSD(I) has moved away from designing a band-like structure to overlay the existing DCIPS work levels and is now working in collaboration with ODNI to create a set of competency-based classification standards, within the existing occupational structure, to provide a framework for skills-based progression within and between work levels. Although this effort shows promise, the Panel believes that two specific challenges remain with respect to the DCIPS compensation structure, created by OUSD(I) decisions: (1) the split of the GG-13 grade across two different work levels and (2) defining the Full Performance Level (FPL) for Professional positions. In the Panel's view, these two decisions have the potential to adversely impact perceptions of DCIPS' fairness and equity. The Panel is aware that OUSD(I) has begun to re-think its policy of designating the GG-13 level as the FPL for all Professional positions, which is a positive change that will help support equity and fairness for DCIPS employees. However, the dual work level for GG-13 work remains a concern. **The Panel strongly recommends that OUSD(I) develop a clear policy rationale for permitting the allocation of GG-13 work to both Work Levels 2 and 3 and that the rationale is tied to differences in work complexity, is clearly communicated, and well understood by the workforce. Otherwise, this policy decision has the potential to create perceptions of inequitable treatment of employees in the same grade who are performing work of similar scope and complexity.**

Though gaps and challenges remain, the Panel believes that OUSD(I) and the Components should continue the important work of further refining and implementing DCIPS, with a focus on ongoing program evaluation to identify continuous improvements in the system over time. As an

HR system, DCIPS cannot replace the strong leadership needed to advance the mission of the Enterprise, but when it is fully operational, the Panel believes that it can provide solid human capital tools to support mission accomplishment and build a stronger performance culture.

CHAPTER 1

BACKGROUND, METHODOLOGY, AND REPORT ORGANIZATION

BACKGROUND

The Fiscal Year 2010 National Defense Authorization Act (NDAA) directed that an independent organization conduct a review of the Defense Civilian Intelligence Personnel System (DCIPS) to assess its design and implementation, as well as its impact on diversity and career progression. The Academy was selected to conduct the review, and after several months of research and analysis, the Academy Panel issued its report on June 1, 2010. The Panel concluded that DCIPS' design was fundamentally sound; its implementation had been flawed; and it was too soon to determine its impact. The Panel's overall recommendation was that the Department of Defense (DoD) should proceed with DCIPS' implementation using a phased approach tied to a readiness-based assessment of each Defense Intelligence Component. Additionally, the Panel offered a number of recommendations to strengthen DCIPS' design and to address problems with its implementation.

Despite the Panel's recommendation to move forward with full implementation of DCIPS, the Secretary of Defense (SECDEF) decided it was not in the best interest of the Defense Intelligence Enterprise to proceed with implementation of the performance-based compensation elements of DCIPS linking base pay increases to performance. The one exception was the National Geospatial-Intelligence Agency (NGA), which had been operating under a performance-based compensation system with pay bands for 11 years.² The SECDEF's report to Congress communicated this decision along with an action plan that directed the Office of the Under Secretary of Defense for Intelligence (OUSD(I)) to implement the Academy Panel's recommendations to improve other core elements of DCIPS—its common occupational structure, the performance management system, and an improved rewards system that links bonuses to performance.

OUSD(I)'s Human Capital Management Office (HCMO)³ engaged the Academy to continue its review of DCIPS' design and implementation in connection with HCMO's efforts to refocus DCIPS and implement the requirements of the SECDEF Action Plan. HCMO specifically asked the Academy to perform independent verification and validation (IV&V) of DCIPS' plans, policies, strategies, and tools being developed or revised to conform to the SECDEF's decision. Using the SECDEF Action Plan as a guide and based on other priorities identified by HCMO, the Academy identified the following focus areas for the review:

² The SECDEF decided that requiring NGA to move away from its current system would be just as disruptive to NGA's mission effectiveness as conversion of other Defense Intelligence components to a pay-for-performance system.

³ The OUSD(I) HCMO serves as the DCIPS Program Executive Office (PEO) and is the focal point for the implementation of DCIPS, as well as the overall execution of the SECDEF Action Plan.

- Change Management, Communications, and Training;
- DCIPS Policies;
- DCIPS Evaluation and Performance Measures;
- DCIPS Performance Management System;
- Equity Analysis; and
- Band-like Compensation Structure.

Taken together, these focus areas provided the framework for the analysis of DCIPS' design and the Panel's assessment of the progress made and challenges OUSD(I) faces in refocusing DCIPS to achieve the goals of the SECDEF Action Plan. A key focus of the Phase II review was advising and assisting HCMO as it reshapes DCIPS to become a comprehensive Human Resources (HR) system with common policies and procedures that support the full life cycle of workforce management. To ensure that the review provides meaningful feedback to OUSD(I), the Academy Panel has focused on assessing the extent to which DCIPS is evolving to support the goal of reinforcing a performance culture founded on communication, collaboration, and information sharing.

METHODOLOGY

This review employed the unique Panel-based methodology for which the Academy is widely known. Panels are composed of three to seven volunteer members who are selected from the approximately 700 elected Fellows. Panel members have a wide range of public management backgrounds, and all have expertise in some aspect of the work at hand. Panels have proven to be very powerful management and policy analysis tools because they bring together experts with different views, experiences, and skills in a process that yields sound and trusted management or policy advice. Panels are independent and non-partisan, and operate within the framework of the approved statement of work. Project Panels work to ensure that projects meet the Academy's high quality standards, as well as the expectations of the client.

To guide the project's research and develop recommendations regarding the evolution of DCIPS, the Academy convened an expert Panel of Academy Fellows with experience and knowledge of the Defense intelligence missions, human capital management, change management, and organizational development. An Academy Study Team experienced in human capital management, change management, and related subject matter areas was formed to support the Panel. The Panel and Staff Study Team met formally four times over the course of the study. In addition to the four formal Panel meetings, the Study Team consulted informally with individual Panel members to obtain advice and guidance on specific issues falling within Panel members' area of expertise.

APPROACH

While the original goal of the Academy's review was to validate DCIPS as a complete and comprehensive HR system, it became apparent as the review progressed that "validation"⁴ would not be possible, since major aspects of DCIPS were, and still are, under development. With this in mind, the Panel and Study Team developed a comprehensive Verification and Validation (V&V) Framework⁵ that was used to assess the progress of the evolution of DCIPS in accordance with the SECDEF Action Plan. In addition to addressing the technical features of DCIPS' design, the V&V Framework provides criteria to assess the extent to which DCIPS is evolving to support a stronger performance culture based on increased communication and collaboration, since these issues go to the heart of the rationale for DCIPS' creation.

The Framework was constructed by adapting criteria from several sources: the Academy's own validated standards for conducting a Certified Assessment of Human Resources Systems (CAHRS), the U.S. Office of Personnel Management's (OPM's) Human Capital Assessment and Accountability Framework (HCAAF), OPM's Alternative Personnel Systems Objectives-Based Assessment Framework, and Effective Practice Guidelines published by the Society for Human Resources Management (SHRM). A more detailed description of these sources is provided in Chapter 3.

The Academy Study Team organized its review around the six focus areas drawn largely from the SECDEF Action Plan. In this context, the Academy pursued answers to three specific research questions.

1. To what extent does DCIPS (as described in governing policies) align with applicable laws, regulations, and policies, as well as the broader IC goal of fostering increased communication, collaboration, and information sharing?
2. Do the new DCIPS change management and communications plans reflect sound change management principles and proper workforce communications?
3. Does DCIPS incorporate strong accountability mechanisms, review processes, and avenues of redress to ensure equity and fairness?

Although the primary goal of the review was to provide the Academy's assessment of progress in reshaping DCIPS, the Academy Study Team also provided "real time," objective advice to assist OUSD(I) in the development of modified DCIPS policies and other supporting materials. As part of this advisory role, the Academy Study Team developed several white papers⁶ offering options and strategies for consideration, without suggesting or encouraging the adoption of any particular option. This approach enabled the Panel to maintain the independence and objectivity of its review and resulting findings.

⁴ For the purpose of this review, a generic definition of validation was used. In this context validation means: the Academy's assurance that DCIPS is being designed and implemented in a way that will be responsive to the needs of the Defense Intelligence Enterprise.

⁵ Discussed in more detail in Chapter 3.

⁶ The white papers are compiled in a separate volume of Supplemental Materials that accompany this report.

Several different techniques were used throughout the course of the review to inform the Academy Study Team's assessments of DCIPS materials and provide ongoing advice and assistance, including both primary and secondary research.

Primary Research

The Academy Study Team conducted the following primary research activities:

- Ongoing communication and regular meetings with OUSD(I)'s HCMO staff to obtain clarifying details about the materials under review, and to offer informal advice and assistance on how DCIPS materials could be improved;
- Individual interviews with Panel members to supplement the Study Team's knowledge and gather insights on specific topics;
- Interviews with subject matter experts in public and private-sector organizations, including OPM, the U.S. Merit Systems Protection Board (MSPB), and SHRM;
- Attendance at a meeting of the Defense Intelligence Human Resources Board (DIHRB)⁷ to gain further insight into the supporting rationale for the content or structure of materials being reviewed, as well as a one-on-one interview with the Deputy Director for Human Capital at the Defense Intelligence Agency;
- Attendance at a meeting of the DCIPS Working Group⁸ to gather information on the status of DCIPS policies and other initiatives; and
- A meeting with the ODNI Chief Human Capital Officer to discuss the status of the pay modernization efforts of the Office of the Director of National Intelligence (ODNIz0 and the implications of the SECDEF decision, especially with respect to the design of the performance management system.

In addition, the Study Team attended two local site visits (town hall meetings and focus groups) hosted by HCMO in the fall of 2010. Initially, HCMO's purpose in conducting these visits was to seek feedback from DCIPS employees on the DCIPS performance management system as input for planned design improvements; however, as a result of the SECDEF's early August 2010 decision regarding the future direction of DCIPS, HCMO expanded the sessions to include information on the SECDEF decision and changes required as a result of that decision. These sessions allowed the Academy Study Team to observe HCMO's approach for communicating with the DCIPS workforce, to hear feedback being provided by supervisors and employees, and to identify areas where the Academy Study Team could offer advice and assistance.

⁷ The DIHRB is comprised of executive-level human capital management officials from each of the individual Defense Intelligence Components, as well as a representative from the Office of the Director of National Intelligence.

⁸ The DCIPS Working Group is a group of senior human resources management officials from each of the Defense Intelligence Components who convene to discuss issues and develop recommendations for the DIHRB's consideration.

To learn more about HCMO's plans for refocusing DCIPS, in January 2011, the Academy Study Team attended a three-day national conference hosted by HCMO in Southbridge, Massachusetts, entitled "DCIPS 2011: The Way Ahead." Participants included human resources practitioners, managers, supervisors, and champions from each Component within the Defense Intelligence Enterprise, as well as representatives from the ODNI Human Capital Management Office. The conference was designed to share information, identify challenges, and formulate solutions to enable Defense Intelligence Components to operate effectively during the transition from pay bands to a General Schedule (GS)-like system.⁹

The town hall meetings, focus groups, and the DCIPS Conference, provided the Academy Study Team a greater appreciation of the challenges and issues that lie ahead as the Defense Intelligence Enterprise continues its efforts to refocus DCIPS. These sessions provided the Team an opportunity to identify questions, concerns, and areas where follow-up with the HCMO staff was needed. The Academy Study Team developed a detailed summary of issues identified during the conference and offered advice and solutions for addressing those issues.

Secondary Research

In addition to the primary research described above, the Academy Study Team also conducted extensive secondary research, including HR policies and programs in other federal agencies, to identify design options for consideration by OUSD(I). The Team also collected, reviewed, and provided comments on a wide variety of documents, including draft policy volumes, several iterations of the DCIPS Change Management Plan, briefing materials, technical reports, and training strategies. These document reviews were followed by prompt feedback and advice to HCMO, where possible.

Figure 1-1 illustrates the Academy's role in the evolution of DCIPS—from the initial assessment of the design, implementation, and impact of DCIPS to the Phase II engagement to perform IV&V for the evolution of DCIPS. In the chapters that follow, the Academy Panel provides its views on the current status, progress, and challenges the Defense Intelligence Enterprise faces as it strives to reshape DCIPS, along with its recommendations for moving forward.

⁹Department of Defense, Office of the Undersecretary of Defense for Intelligence. <<http://dcips.dtic.mil/>>.

Figure 1-1. The Academy's Role in the Evolution of DCIPS

ORGANIZATION OF THE REPORT

This report presents relevant environmental background information, and the Panel's findings, conclusions, and recommendations in the following sequence:

- Chapter 2: Environmental Context for the Evolution of DCIPS. Describes the global environment impacting the Defense Intelligence Enterprise, the historical context for the development of DCIPS, the SECDEF Action Plan, and a description of other factors that are impacting the evolution of DCIPS.
- Chapter 3: Progress, Remaining Gaps, and Challenges in Refocusing DCIPS. Assesses the progress OUSD(I) is making in reshaping DCIPS in accordance with the SECDEF Action Plan and report to Congress. This Chapter also identifies gaps and future challenges that lie ahead that may impact further progress in achieving a stronger performance culture built on increased communication, collaboration, and information sharing. Additionally, the Panel's recommendations for each focus area are provided in this chapter.

- Chapter 4: Continuing the DCIPS Evolution. Describes in more detail the Panel’s views on how OUSD(I) should move beyond the transition to grades and renew the focus on the goal of building a stronger performance culture.
- Chapter 5: Summary of Panel Findings, Conclusions, and Recommendations. Summarizes the Panel’s findings, conclusions, and recommendations concerning OUSD(I)’s progress in reshaping DCIPS to comply with the SECDEF Action Plan and achieve the goals set out for DCIPS when it was created.

The report also contains the following appendices:

- Appendix A: Academy Panel and Staff
- Appendix B: Participating Individuals and Organizations
- Appendix C: Bibliography
- Appendix D: Academy Panel’s Phase I Recommendations
- Appendix E: DCIPS Occupational Structure
- Appendix F: Application of Merit Systems Principles to DCIPS Governing Policies

This Page Left Blank Intentionally.

CHAPTER 2

ENVIRONMENTAL CONTEXT FOR THE EVOLUTION OF DCIPS

The challenge to provide the information, insight, and warning that allow our national military and civilian leaders to make better decisions.... has never been greater or more urgent. It will require a concerted, collective effort by the Department of Defense intelligence, counterintelligence, and security communities (Defense Intelligence Enterprise) to protect our military and intelligence assets against all forms and domains of attack and transform the Defense Intelligence Enterprise into one that is agile, global, and diverse.

—General James R. Clapper
Under Secretary of Defense (Intelligence)
(Defense Intelligence Strategy 2008)

The Defense Intelligence Enterprise operates in an environment that is vastly different from the one that existed when the FY 2007 NDAA authorized the establishment of DCIPS. The emergence of a highly interconnected global economy is reshaping international alliances, speeding the adoption of new technologies, and giving rise to the development of new economic centers. In particular, the accelerating pace of advancements in technology is increasing the risk of cyber attacks that threaten our national security. The spread of religious fundamentalism, massive population shifts, and competition for natural resources are all contributing to regional instability and creating new requirements for better Defense intelligence. The scarcity of clean water and a reliable supply of safe food, the risk of disease that can spread globally in mere days, and instability in the supply of oil are all threats to stability. Taken together, these factors have had the effect of creating a new focus of work for the Defense Intelligence Enterprise and a transformation in the Defense Intelligence Strategy to prepare for both the known and unknown requirements for intelligence.¹⁰

Against this changing global backdrop, the need for a human capital management system with common personnel policies that can help integrate the Defense Intelligence Enterprise has become even more imperative. However, designing DCIPS has been complicated by a host of additional factors that have driven changes to the system. In particular, the FY 2010 NDAA, which terminated the National Security Personnel System (NSPS) had a major influence on the workforce's perception of DCIPS and complicated OUSD(I)'s efforts to establish credibility for the system at a time when Executive and Legislative Branch support for performance-based compensation systems was generally declining. More recently, the SECDEF decision to halt further expansion of policies that link base pay increases to performance has required revisions

¹⁰ Defense Intelligence Strategy, 2008, published May 2008.

to DCIPS' plans, policies, and systems to align them with the SECDEF's decision. The primary impact of the SECDEF decision is that DCIPS employees must transition to a GS-like system that uses grades and steps within broad work levels, rather than pay bands, as the compensation structure. Preparing for this major transition to a GS-like system has required that OUSD(I) develop a whole new set of policies and procedures to ensure a consistent approach to the transition, while also retaining the focus on building a stronger performance culture.¹¹

Along with the SECDEF decision, a number of other issues have complicated the evolution of DCIPS. The transition period that occurred when General James R. Clapper, Jr., who had served as USD(I) through the early stages of DCIPS' implementation, assumed the role of Director of National Intelligence (DNI) in August 2010, required HCMO to delay major program decisions until the new USD(I) was confirmed. In addition, the Government-wide pay freeze imposed by President Obama and Congress means that most DCIPS employees, like the rest of the Government, will receive no general pay increases for two years. This decision, coupled with other factors, may have blurred employees' ability to see the benefits of DCIPS compared to their former personnel system. Given all of these factors, OUSD(I) is challenged to continue with DCIPS' evolution at a time when the workforce is weary of change and perhaps somewhat skeptical of how DCIPS can help them achieve their own career goals. Added to this challenge is the fact that the Components' HR groups are finding it difficult to articulate the rationale for DCIPS in terms that resonate with the workforce at large.

These factors are discussed in more detail below, along with an overview of the origin of the system and a brief description of the DCIPS workforce.

THE ORIGINS OF DCIPS

The Secretary of Defense was provided authority to establish common personnel policies for Department of Defense (DoD) intelligence components in 1996.¹² In 1997, the Office of the Under Secretary of Defense for Personnel and Readiness (OUSD[(P&R)]) and the Assistant Secretary of Defense for Command, Control, and Counterintelligence developed the basic policies. By 1999, the effort had resulted in a functioning IC Assignment Program (ICAP), which produced rotational assignment guidelines for aspiring Senior Executive Service candidates across the IC. They loosely tied to the Defense Leadership and Management Program (DLAMP) largely because funding from that effort could offset the cost of backfilling rotational assignments within the Defense Department. The governing board included representatives from across the IC, as well as the OUSD (P&R).

In 1998, NGA used the authority in the FY 1997 NDAA to establish its banded pay-for-performance system. Between 1999 and 2001, progress in further developing DCIPS was slow, but the September 11, 2001 attacks on the Pentagon and the World Trade Center generated a new

¹¹Following the SECDEF decision in August 2010, the DIHRB met on September 8, 2010 and made several policy decisions related to the transition of DCIPS employees pay bands to a graded structure. The DIHRB decided that the pay plan for DCIPS graded positions will be General Government (GG), the same pay plan in existence before DCIPS was created.

¹²Public Law 104-201. National Defense Authorization Act for Fiscal Year 1997.

sense of urgency around implementing the personnel flexibilities authorized by the FY 1997 NDAA. Reports issued by the 9/11 Commission and the Weapons of Mass Destruction Commission pointed to disparate personnel policies within the IC as a contributing factor in the continuation of a fragmented IC that was still organized around the collection disciplines of the home agencies, rather than the joint IC mission. Following the two Commission reports as well as Congressional hearings and investigations, Congress passed the Intelligence Reform and Terrorist Prevention Act (IRTPA) in 2004. With IRTPA, Congress adopted most of the 9/11 Commission's recommendations, including the recommendation to create the position of Director of National Intelligence (DNI). This position was assigned broad responsibilities for intelligence issues, including responsibility for issuing regulations that would support and reinforce the IRTPA mandate to unify the IC.

THE NATIONAL INTELLIGENCE CIVILIAN COMPENSATION PROGRAM

To carry out its mandate to help unify the IC under a common set of personnel policies, ODNI designed an overarching framework (established in policy in 2008)¹³ that moved away from its GS-like system and toward more performance-based pay systems. Although the IRTPA did not specifically require that the IC operate under a performance-based pay system, ODNI officials determined that the GS compensation system, which dates back to the 1940s, was inadequate to meet the challenges that the IC now faces. Among other things, ODNI believed that the IC workforce had changed significantly since the GS system was established and that the system did not align with modern concepts and goals of performance-based compensation. More importantly, the GS system was viewed as rewarding longevity rather than performance.¹⁴

The resulting IC pay modernization framework had two fundamental elements at its core:

- Performance Management. Setting and communicating employee performance objectives, continually monitoring performance, providing feedback, and recognizing the accomplishment of individual and organizational goals and objectives.
- Performance-Based Pay. Higher performance and greater contributions to the IC would result in higher pay potential based on key components, including broad pay bands, three specific work categories, and several work levels within each work category.

In addition to establishing common IC-wide pay-setting policies, NICCP framework was designed to address several additional challenges to include the following.¹⁵

- Facilitating the temporary or permanent reassignment of civilian personnel between and among IC Components as part of the IC's Civilian Joint Duty Program that was designed to break down barriers to collaboration and information sharing in the IC;

¹³ Intelligence Community Directive Number 650, *National Intelligence Civilian Compensation Program: Guiding Principles and Framework*, Effective April 28, 2008.

¹⁴ National Intelligence Civilian Compensation Program. Intelligence Community (IC) Pay Modernization Key Facts. PowerPoint Briefing, 15 May 2008.

¹⁵ Intelligence Community Directive Number 650, *National Intelligence Civilian Compensation Program: Guiding Principles and Framework*, Effective April 28, 2008, p. 2.

- Unifying and integrating the compensation policies covering IC civilian employees in a way that strengthens the IC, while also respecting and accommodating the authorities and policies of the separate agencies and elements that comprise the IC; and
- Ensuring that the departments and independent agencies of the IC adopt effective and responsive compensation practices according to a common set of agreed-upon, IC-wide pay and performance management policies and practices.

The NGA pay-for-performance system that was implemented in 1999 served as the primary model for the new framework developed by the ODNI-led pay modernization effort. The IC agencies adopted that framework to guide their individual efforts. While the framework included pay for performance as a key element, it was never intended to become more dominant than the other key features of the system that were designed to support the kind of increased communication and collaboration that the 9/11 Commission report found to be lacking within the IC.

MOVING FORWARD WITH DCIPS

In 2006, OUSD(I) began to develop DCIPS in parallel with the NICCP Pay Modernization framework as part of an iterative process to ensure that the two designs were in alignment. OUSD(I) adapted the fundamental policies of the NGA model, tailoring them for 50,000 employees of the Defense Intelligence Components. OUSD(I) also examined the features and lessons learned from the NSPS, the China Lake Alternative Personnel System¹⁶, and other alternative personnel systems to determine whether they could be incorporated into the design of DCIPS, which needed to be broad enough to encompass the intelligence workforces of all of the following Defense Intelligence Components:

- U.S. Department of the Army,
- U.S. Department of the Air Force,
- U.S. Department of the Navy,
- Marine Corps,
- Defense Intelligence Agency (DIA),
- Defense Security Service (DSS),
- National Geospatial-Intelligence Agency (NGA),
- National Security Agency (NSA),
- National Reconnaissance Office (NRO), and
- Office of the Under Secretary of Defense for Intelligence.

This new performance-based compensation system, the Defense Civilian Intelligence Personnel System (DCIPS), was developed through a joint effort that involved all Defense Intelligence

¹⁶ The China Lake System was a Department of the Navy demonstration project (testing paybanding and pay for performance) which was deployed in 1979 and operated for over 28 years. It was ultimately converted to a permanent system. When NSPS was deployed, China Lake employees were converted to NSPS.

Components. In 2007, the decision was made to use a phased approach for implementation, with the components implementing all or portions of DCIPS over several years.

OUSD(I) developed DCIPS to align with the Defense Intelligence Enterprise Human Capital Strategic Plan (2010 – 2015), which links DCIPS to the Defense Intelligence mission. The Strategic Plan is aligned with the Defense Intelligence Strategy, National Intelligence Strategy, the Department of Defense Human Capital Strategic Plan, and the U.S. Intelligence Community’s Five-Year Strategic Human Capital Plan. As stated in the Defense Intelligence Enterprise Human Capital Strategic Plan,¹⁷ the first human capital goal of the Defense Intelligence Enterprise is to achieve “an integrated, interoperable, diverse, and mission-aligned defense intelligence workforce.” In this context, DCIPS is described as a tool that will provide Defense Intelligence Enterprise leaders and managers with the consistent policy framework needed to hire, develop, compensate, recognize, reward, and retain the high-performing civilian workforce necessary to accomplish the intelligence mission.

This description of DCIPS reinforces the goal of creating a comprehensive HR system that embraces the full employment lifecycle, rather than just a pay-for-performance system. If DCIPS is to evolve in a manner that is consistent with the mission and goals of the Enterprise, OUSD(I) will need to move swiftly to develop and refine the full scope of governing policies that actively support DCIPS employees throughout their careers.

THE DCIPS WORKFORCE¹⁸

As an HR system that embraces the full employment life cycle, DCIPS must take into account the nature and complexity of the Defense Intelligence workforce composed of more than 50,000 employees who are geographically dispersed worldwide. As indicated by Figure 2-1, over 35 percent¹⁹ of the DCIPS workforce falls into the Analysis and Production²⁰ mission category, while 24 percent are in Enterprise Management and Support, 16 percent in Collection and Operations, 8 percent in Enterprise IT, 7 percent in Mission Management, 7 percent in Information Assurance, and the final 3 percent distributed among Processing and Exploitation and Research and Technology.²¹

¹⁷ Defense Intelligence Human Capital Strategic Plan (2010-2015), p.3.

¹⁸The data provided here are not intended to provide precise numbers, but rather are intended to provide a general description of the workforce for illustrative purposes only.

¹⁹ Based on the average of the three work categories: Technician/Administrative Support, Professional, and Supervision/Management.

²⁰ See Appendix E for specific definitions of the mission categories.

²¹*Defense Civilian Intelligence Personnel System (DCIPS) 2010 Performance Evaluation and Payout Analysis* prepared by the Office of the Under Secretary of Defense for Intelligence (OUSD(I), Human Capital Management Office and SRA International, Inc.

Figure 2-1. DCIPS Workforce by Work Category by Mission Category²²

Other relevant characteristics of the workforce are important to note. Two-thirds of the workforce are men, two-thirds are over the age of 40, and one-third claims veterans’ preference. The Defense Intelligence workforce is also highly educated with approximately 70 percent possessing a Bachelor’s degree or higher. Almost half of the employees in this degreed population possess Master’s or Doctorate degrees. Only 10 percent of the workforce had not attended college upon entry into their positions, and 11 percent has attended some college without earning a degree.

Clearly, the DCIPS workforce is mission-focused, with approximately 76 percent of the DCIPS workforce occupying positions categorized as Professional, 17 percent in Supervision and Management, and 7 percent in Technician/Administrative Support work. DCIPS’ design needs to take into account these workforce characteristics.

THE FY 2010 NATIONAL DEFENSE AUTHORIZATION ACT AND DCIPS INTERIM

By the time the FY 2010 NDAA was enacted, the Defense Intelligence Enterprise had made substantial progress in designing and implementing DCIPS. As illustrated in Table 2-1, when

²²Defense Civilian Intelligence Personnel System (DCIPS) 2010 Performance Evaluation and Payout Analysis prepared by The Office of the Under Secretary of Defense for Intelligence (OUDS(I)), Human Capital Management Office (HCMO), and SRA International, Inc., p.13.

the NDAA was enacted, all of the Components had implemented the DCIPS performance management system, and all but one, the National Security Agency, had transitioned to pay bands.

**Table 2-1. Status of DCIPS Implementation Efforts at DoD Intelligence Components:
FY 2010**

	Performance Management	Band Structure	DCIPS Personnel Policies	Pay Pools*: Salary Increases and Bonuses	Pay Pools*: Bonuses Only	No DCIPS Pay Pools
Army	X	X	X			X
Air Force	X	X	X			X
DIA	X	X	X		X	
DSS	X	X	X			X
Navy/ Marines	X	X	X		X	
NRO (DoD)	X	X	X			X
NSA	X		X		X	
NGA	X	X	X	X		
OUUSD(I)	X	X	X		X	

* Pay pools for FY 2010 were established in 2009.

Largely in response to perceptions held by Members of Congress regarding the fairness of pay-for-performance systems in general, the FY 2010 NDAA²³ suspended portions of DCIPS' performance-based compensation authorities from October 28, 2009, through December 31, 2010. Specifically, the NDAA prohibited DoD from using DCIPS' policies to effect changes in base pay. Importantly, the NDAA did not affect DoD's ability to continue implementation of the DCIPS performance management system. It did, however, set in motion the development and implementation of a completely new set of policies and procedures, called DCIPS INTERIM, which provided new procedures for setting pay of DCIPS employees during the period of suspension. Under DCIPS INTERIM, a substantial array of policies and procedures was developed and implemented quickly to provide a compensation system that could bridge the interim period for DCIPS employees. These new

²³ Public Law No. 111-84, Sec. 1114. 2009.

policies added to existing challenges and complexities and led many employees to raise concerns about whether DCIPS was an improvement over the system it replaced.²⁴

THE ACADEMY'S PHASE I ASSESSMENT

In addition to suspending DoD's authority to effect changes in base pay under DCIPS policies, the FY 2010 NDAA directed that the Secretary of Defense, Director of OPM, and the DNI designate an independent organization to review DCIPS and submit a final report and recommendations to the Secretary of Defense and the Congressional oversight committees by June 1, 2010. The NDAA specified that the review address the following issues:

- DCIPS' impact on career progression;
- Its appropriateness or inappropriateness in light of the complexities of the workforce affected;
- Its sufficiency in terms of providing protections for diversity in promotion and retention of personnel; and
- The adequacy of the training, policy guidelines, and other preparations afforded in connection with transitioning to DCIPS.

The Academy was selected in January 2010 to conduct the review, and the Academy Panel issued its report on June 1, 2010 (i.e., Phase I report). The Panel's overall recommendation was that DoD continue with implementation of DCIPS by phasing in its performance-based compensation elements at the remaining DoD Intelligence Components following readiness-based assessments of each Defense intelligence component. Additionally, the Panel offered 25 specific recommendations to strengthen DCIPS' design and to address problems with its implementation and potential impact. Those recommendations, presented in Appendix D, provide context and focus for the Academy's Phase II study.

The Panel's Phase I findings, conclusions, and recommendations were carefully reviewed and given full consideration in developing the SECDEF report and Action Plan submitted to Congress as mandated by the FY 2010 NDAA. In particular, the SECDEF Action Plan committed to addressing the Panel's findings and recommendations for improving the performance management system and other core elements of DCIPS.

IMPACT OF THE SECDEF ACTION PLAN ON DCIPS' EVOLUTION

Following the issuance of the Academy Panel's Phase I report, the SECDEF was required by the FY 2010 NDAA²⁵ to submit a report to Congress detailing the actions that would be taken in response to the Academy's findings, conclusions, and recommendations.²⁶ Although the

²⁴ See the Academy's Phase I report.

²⁵ In coordination with the Director of OPM, and the Director of National Intelligence (DNI).

²⁶ The SECDEF Action Plan is available online on the DoD DCIPS website:
http://dcips.dtic.mil/documents/DCIPS_Action_Plan_FINAL.pdf.

Phase I Academy Panel recommended continuing with the performance-based elements of DCIPS using a readiness-based phased approach, the SECDEF informed Congress that he had considered the Academy Panel's findings and recommendations, but he would not accept the Panel's recommendation to move forward with implementation of DCIPS' policies linking DCIPS employees' base pay increases to performance. The one exception was NGA, which had been operating under its own pay-for-performance system for over 10 years. This decision was based on several factors, including the potential for DCIPS to distract from mission focus; mixed congressional support for the change; and the termination of NSPS, which would have complicated implementation of DCIPS. However, the Action Plan asserted that the Components would remain under the DCIPS framework in order to ensure "maximum commonality within the Defense Intelligence Enterprise."²⁷

The SECDEF Action Plan subsequently directed that recommendations from the Academy's report be implemented, specifying the following actions:

- **Complete and disseminate all governing DCIPS policies.** In Phase I, the Academy Panel found that several key policies were not in place for the implementation of DCIPS, and that lack of a comprehensive policy framework for DCIPS was contributing to confusion and frustration. The Action Plan established timelines for completing and publishing outstanding policies and coordinating changes to those policies that would need modification after the move to a GS-like system.
- **Prepare and publish comprehensive change management and communications plans.** Recognizing that earlier implementation efforts did not involve the appropriate amount of planning for such a complex change, the Action Plan called for the development of a comprehensive change management plan to guide the evolution of DCIPS to a common personnel framework. One of the chief objectives of this plan would be to address the role of leadership in managing both the transition to a graded structure and the development of a "collaborative performance-oriented culture." Given the level of concerns raised by the workforce during the initial implementation of DCIPS, the Action Plan directed that the change management plan address issues of fair treatment and provide mechanisms for employee and manager engagement. It also laid out specific requirements for improving communications throughout the Enterprise as well as a new focus on training for managers and employees.
- **Establish a program office within the OUSD(I) with overall responsibility for the implementation of DCIPS.** The SECDEF Action Plan designated the USD(I) HCMO as the Program Executive Office responsible for the transition to a graded structure as well as the continual evolution of DCIPS policies, improved communications, and greater program oversight. The Director, HCMO, a direct report to the USD(I), would serve as the Program Executive Officer with responsibility for the overall execution of the SECDEF Action Plan.

²⁷ SECDEF Action Plan, August 4, 2010, p. 2, at http://dcips.dtic.mil/documents/DCIPS_Action_Plan_FINAL/pdf.

- **Implement improvements in the design of the DCIPS performance management system and supporting tools.** Specific areas of focus included reducing the administrative burden of performance management requirements by allowing for streamlined written narratives; improving the design of the performance management software tools; and evaluating the role of the behaviorally-based performance elements in assessing performance. The Action Plan also identified the need to improve performance management training for supervisors and employees, particularly in the “soft skills” of communication and providing feedback.
- **Continue with plans to ensure equity and fairness in performance management and NGA payouts.** Although DCIPS will no longer link performance to base pay for most Components, the Action Plan emphasized the need to manage hiring, promotion, and recognition processes equitably and fairly. The annual DCIPS evaluation and the employee survey were mentioned as key tools for measuring impacts and perceptions of equity and for continuous improvement of workforce management within DCIPS.

These requirements, as well as priorities identified by the OUSD(I) HCMO were the source of the focus areas of the Academy’s Phase II work, as depicted in Figure 2-2 below.

Figure 2-2. The Genesis of the Academy’s Phase II Review

CONTINUATION OF DCIPS INTERIM

Another key issue affecting DCIPS' evolution is the continuation of the DCIPS INTERIM policies put in place when the FY 2010 NDAA was enacted. The restrictions on DCIPS' pay-setting authorities imposed by the NDAA were scheduled to expire on December 31, 2010. However, with the SECDEF decision to limit DCIPS' pay-for-performance policies affecting base pay to NGA, the remainder of the DCIPS workforce was left without a policy for setting and managing pay.

OUSD(I) took steps in December 2010 to address this gap. In a memorandum to the heads of Component human capital offices,²⁸ OUSD(I)'s HCMO Director communicated the decision that DCIPS INTERIM policies developed to implement the FY 2010 NDAA requirements would remain in effect until final revised DCIPS policies superseded them and employees are transitioned to GG grades in accordance with the requirements of those policies. This would allow OUSD(I) time to complete the development of new policies, communicate to the workforce about them, and train supervisors and employees prior to the transition. Although there is some evidence that DCIPS INTERIM policies were originally viewed as overly complex and somewhat confusing, after having been in place for almost a year, OUSD(I) concluded that it would be less disruptive to continue under DCIPS INTERIM than to try to implement yet another set of pay policies and procedures that would also likely need to be changed. Anecdotal evidence available to the Academy Study Team indicates that this decision has largely served OUSD(I) well.

OPM FOCUS ON PERFORMANCE MANAGEMENT

As OUSD(I) continues to refine DCIPS, it does so at a time when OPM and the rest of the federal government are beginning to place a renewed emphasis on compensation and performance management.

High-performance government means giving our employees the opportunity to create and invent and serve the American people with all their heart and soul. It means thousands of managers in thousands of workplaces changing the office culture, changing the way they motivate their teams.

—OPM Director John Berry
March 16, 2011

In a recent speech to the Interagency Resource Management Conference, OPM Director John Berry spoke of the need to build a high performance culture in the federal government

Department of Defense, Office of the Undersecretary of Defense for Intelligence (OUSD(I)). Memo: *Continuation of Defense Civilian Intelligence Personnel System (DCIPS) INTERIM Guidance*. <http://dcips.dtic.mil/documents/Continuation%20of%20DCIPS%20INTERIM%20Guidance.pdf>. 22 December 2010.

through a “new” personnel performance management system. He stated that a new working group of the Chief Human Capital Officers Council had been formed to address this topic and that once plans had been developed, they would be shared with the Labor-Management Council.²⁹ Director Berry noted the importance of understanding the missions of federal agencies and identified the mission as the primary driver of the type of workforce and skills needed by the workforce to succeed in the mission.

Director Berry laid out a basic “blueprint”³⁰ for changing the way personnel performance management is conducted in the government. He defined the key elements of a strong and effective approach to performance management:

- **Engaging employees when setting performance standards** to ensure clarity about expectations;
- Putting **clear, measurable goals** in place to hold employees accountable;
- Providing **constructive, prompt, and continuous feedback** to help employees improve their performance in every aspect;
- Providing **fair and appropriate recognition of employee success** in immediate and concrete ways that spur even greater achievement; and
- **Promoting deserving employees** to recognize their merit.

Berry also noted that simplifying the performance rating process could go a long way toward helping to build a strong performance culture. He questioned the need for complex systems with five rating levels, since, in his view, small variations in year-end ratings and awards do little to improve performance. He believes that most employees fall into three groups: those who are successful, those who are outstanding, and those who are unsuccessful, with the biggest majority of employees falling into the successful area. He believes simplifying the system to recognize these three performance levels and rewarding employees in ways that motivate better performance (and not always with cash) is the key to improving federal performance management systems.

While OPM’s efforts to begin refocusing the way government approaches performance management are laudable, it is worth noting that the DCIPS performance management system already contains most of the design features outlined in Director Berry’s “blueprint.” The one exception is that DCIPS uses five rating levels, rather than three, which attempts to give DCIPS managers the tools to make finer distinctions in levels of performance.

OPM’s current focus on performance management, in a sense, validates the SECDEF decision to strengthen the performance management system rather than allow pay to continue to dominate as the most important aspect of DCIPS.

²⁹The Labor-Management Council is a Presidential advisory body composed of senior government officials and representatives from Federal employee organizations and Federal management groups. It was established by Executive Order 13522, entitled "Creating Labor-Management Forums to Improve Delivery of Government Services."

³⁰OPM website: www.opm.gov/About_OPM/diretor/remarks/3-16-11-IRMCO50AnniversaryRemarks.asp.

CONGRESSIONAL FOCUS ON PAY FOR PERFORMANCE

Ironically, at a time when the Defense Intelligence Enterprise has decided not to expand its use of performance-based pay beyond NGA, there is evidence of a renewed Congressional interest in pay for performance as a tool for increasing productivity and reducing costs affecting federal employees. In a recent hearing conducted by the House Subcommittee hearing on Federal Workforce, U.S. Postal Service and Labor Policy, Representative Dennis Ross, Chair of the Subcommittee, referred to the hearing as the “first step toward his goal of establishing a pay-for-performance system for federal employees.” Additionally, a House bill (H.R. 1248), if enacted, would amend Title 5, U. S. Code to prohibit civilian employees of the Defense Department who are performing at an unsatisfactory level from receiving annual pay increases resulting from nationwide adjustments to pay schedules. These actions signal that the concept of performance-based compensation for federal employees still resonates with some Congressional leaders. Though pay for performance is no longer the most prominent design feature of DCIPS, the SECDEF decision to retain performance-based awards, bonuses, and Quality Step Increases as part of DCIPS’ design was an acknowledgement that pay for performance is not being totally abandoned. This was affirmed by General James R. Clapper, Jr., when he assumed the role of Director of National Intelligence and communicated to the entire IC on September 18, 2010, that the IC would focus its efforts on improving performance management processes and on looking for intelligent ways to use GS-like incentives (bonuses, quality step increases, etc.) to “pay for performance.”

STRENGTHENING DCIPS’ CREDIBILITY

Given the many factors that have affected the design and implementation of DCIPS since its creation, OUSD(I) is continually challenged to communicate to the workforce the reasons for retaining and refocusing DCIPS and what it offers the workforce that was not already available. Despite these challenges, OUSD(I) is making steady progress in refocusing DCIPS and aligning it with the mission, goals, and objectives of the Defense Intelligence Enterprise. Some gaps and impediments remain, but as discussed in Chapter 3, the Panel believes that DoD has laid a solid foundation for the continuing evolution of DCIPS.

CHAPTER 3

PROGRESS, REMAINING GAPS, AND CHALLENGES IN REFOCUSING DCIPS

Since the original effort to implement DCIPS began, the system has operated through several periods of change and redirection. The current effort to refocus DCIPS to align its policies with the SECDEF decision and Action Plan represents the third major change for the Defense Intelligence workforce in three years—first, the transition to pay bands, followed by the implementation of DCIPS INTERIM, and now, the transition to a graded environment. This current change to transition the workforce to a graded compensation structure is, by design, proceeding at a more deliberate pace than the original effort to implement DCIPS. OUSD(I) took into account the concerns raised in the Academy Panel’s Phase I report regarding the rush to implement DCIPS and the problems that resulted. Consideration of these issues led to a more careful and thoughtful approach to the transition to a graded structure, as well as longer-term policy changes.

The Phase II Panel conducted its assessment of the progress of DCIPS’ evolution in the context of the SECDEF Action Plan for refocusing DCIPS. While the Action Plan and HCMO priorities provided the key focus areas for the Panel’s review, the Panel’s overarching objective was to determine the extent to which DCIPS’ design is being developed to foster the development of a stronger performance culture founded on increased collaboration, communication, and information-sharing throughout the Defense Intelligence Enterprise. The Panel believes this to be the ultimate measure of how DCIPS is progressing, and therefore, focused on whether DCIPS plans, policies, procedures, systems, and tools are aligned with and supportive of this broader goal of the IC and the Defense Intelligence Enterprise.

This chapter provides the results of the Panel’s assessment of OUSD(I)’s progress in refocusing DCIPS, identifies remaining gaps and challenges, and provides recommendations for strengthening DCIPS’ design in each of the specific focus areas.

FOCUS AREAS FOR THE REVIEW

Using the SECDEF Action Plan and other key priorities identified by HCMO, the Academy Panel and Study Team identified six focus areas for the Academy’s Phase II review:

- Change Management, Communications, and Training;
- DCIPS Policies;
- DCIPS Evaluation/Performance Measures;
- DCIPS Performance Management System;

- Equity Analysis; and
- Band-like Compensation Structure.

As indicated by Figure 3-1, these focus areas are interrelated, and collectively, they are critical drivers of OUSD(I)'s efforts to create a performance culture founded on increased communication, collaboration, and information-sharing. While the other five focus areas are being addressed on their own independent tracks, as the diagram illustrates, it will take an effective change management strategy, supported by strong training and communications plans to integrate these various focus areas effectively. When OUSD(I) completes the initial design and follows through with its plans for the ongoing review of DCIPS, the goal of building a stronger performance culture will become more achievable.

Figure 3-1. DCIPS Focus Areas

VERIFICATION AND VALIDATION FRAMEWORK

As discussed briefly in Chapter 1, the Academy Panel and Study Team constructed a unique Verification and Validation (V&V) Framework to assess OUSD(I)'s progress and challenges in refocusing DCIPS. The DCIPS V&V Framework was derived from several credible, validated sources that were designed to assess human resources (HR) programs. Drawing from these sources, the Academy Panel and Study Team constructed the Framework by selecting the standards, criteria, and guidance most relevant to the six focus areas under review. A description of the primary sources used to develop the Framework follows.

- **The Academy’s Standards for a Certified Assessment of Human Resources System (CAHRS).**³¹ As part of a broader study undertaken to create a model and process for certifying the University of California’s (UC’s) HR system, the Academy developed a set of standards for evaluating UC’s HR program. Starting with draft standards developed by a separate task force, the Academy further researched standards and measures suggested by the following:
 - OPM,
 - International Organization for Standardization,
 - Malcolm Baldrige Award criteria, and
 - Saratoga Institute.

Input was also obtained from the following sources:

- UC stakeholders,
- Academy Panel members and other Academy experts,
- Academics,
- Representatives of such professional HR associations as the Society for Human Resources Management (SHRM) and the International Public Management Association for Human Resources (IPMA-HR),
- Practitioners and HR professionals from such federal and state agencies as the U.S. Government Accountability Office (GAO) and the Commonwealth of Virginia, and
- Non-profit organizations such as the National Association of Schools of Public Affairs and Administration and Partnership for Public Service.

The CAHRS standards were validated through a year-long collaborative and iterative process.

- **OPM’s Human Capital Assessment and Accountability Framework (HCAAF)** (www.opm.gov/humancapital/tool/index). The HCAAF consists of five human capital systems³² that together provide a consistent, comprehensive representation of human capital management for the Federal government. The HCAAF includes standards, metrics, and critical success factors for assessing the viability of each of the systems. While not all of the systems are relevant in this context, the HCAAF has been in place for many years and provides some widely accepted guidance for evaluating the success of Federal human capital programs.
- **OPM’s Alternative Personnel Systems Objectives-Based Assessment Framework (October 2008).** OPM’s Alternative Personnel Systems Objectives-Based Assessment

³¹National Academy of Public Administration, *A Model and Process for the Certified Assessment of Human Resources Systems: A Pathway to Assurance* (Washington, D.C. July 2007.)

³² The five systems are: Strategic Alignment, Leadership and Knowledge Management, Results-Oriented Performance Culture, Talent Management, and Accountability.

Framework is designed to assess the overall effectiveness of alternative personnel systems.³³ Its utility in this effort is in the change management focus area. The Framework provides sound guidance for designing, planning, and implementing alternative new personnel systems, all of which can be generally applied to the design of the Change Management Plan. The dimensions and elements that comprise the OPM Framework are based on lessons learned from federal government demonstration projects involving alternative personnel systems, as well as best practices drawn from large human capital transformation programs.

- **SHRM’s Effective Practice Guidelines.** SHRM’s Effective Practice Guidelines are tools that summarize the results of research conducted by SHRM on a variety of topics. A subject-matter expert with both research and practitioner experience prepares the guidelines, and the author distills the research findings and expert opinions into specific advice on how to conduct effective HR practices. SHRM’s Effective Practice Guidelines were used to augment the criteria in the V&V Framework applicable to the DCIPS performance management system.

Structure and Content of the Framework

The DCIPS V&V Framework provides criteria for examining the design of refocused DCIPS plans, policies, systems, and tools; the implementation of those materials; and the ultimate impact of DCIPS as a comprehensive HR system. **The Framework is designed to assess DCIPS’ evolution through a cycle of continuous improvement based on ongoing evaluation, assessment, and corrective action.**

Structure

The Framework is divided into three sections, with specific criteria in each section to assess the evolution of DCIPS in three different stages:

- ***Design*** of DCIPS – focusing on the quality and adequacy of revised plans, policies, system, and tools (Input);
- ***Implementation*** of revisions to DCIPS – focusing on how the revised plans, policies, systems, and tools are being implemented (Process); and
- ***Impact*** of DCIPS – focusing on the impact (Results) of the revisions to DCIPS plans, policies, systems, and tools.

³³The term “Alternative Personnel System” is used when agencies choose to implement HR policies outside of traditional personnel systems authorized under Title 5 U.S. Code to address longstanding issues, such as strengthening performance management and updating position classification and implementing competitive compensation systems.

Content

In the broadest sense, the Framework includes criteria to assess the extent to which DCIPS incorporates policies and procedures that respond to the personnel-related issues identified by the studies and reports that followed the events of September 11, 2001. In this regard, key aspects of the Framework's criteria are designed to assess whether and to what extent DCIPS is evolving in a way that supports the IC goal of building a stronger performance culture founded on increased communication, collaboration, and information sharing.

More specifically, the Framework provides criteria to assess the extent to which DCIPS addresses the technical design changes required by the SECDEF Action Plan, which identified the priorities for refocusing DCIPS. For each focus area, a set of Indicators has been developed that are mapped to the stages of the cycle of improvement. These Indicators are the criteria against which the Panel has assessed progress and challenges in refocusing DCIPS. In addition to criteria for assessing the quality and adequacy of the *design* of revised DCIPS materials (Column 1), the Framework also provides Indicators that can be used in the future to assess the *implementation* approach (Column 2) for the reshaped plans and policies. The indicators in the Implementation column are key evidence that DCIPS is being implemented in a manner that will support the achievement of desired results. The final set of Indicators was developed to assess the *impact* (Column 3) or results of the design and implementation of the revised DCIPS materials.³⁴

Given the status of the DCIPS evolution and the projected timeline for completing its foundational policy framework, the Panel's review focused on the first assessment stage (Column 1), which involves a review of the *design* of DCIPS materials. For this column, ***Essential Indicators*** are identified which must be met for the Panel to reach a conclusion that adequate progress is being made in the design of DCIPS. While all of the indicators are important, the Essential Indicators represent design features that the Panel believes must be in place before implementation can proceed.

Figure 3-2 shows the intended use of the three sections of the Framework. It illustrates that the evolution of DCIPS should be a process of continuous improvement in which the policy framework is designed, implemented, and then re-examined and revised based on ongoing feedback and evaluation.

³⁴The criteria in this column will need to be supplemented by targeted measures and specific data sources to fully assess the impact or results of DCIPS' re-design and implementation. Sources may include surveys, focus groups, or other methods to gather employee perceptions.

Figure 3-2. Continuous Cycle for DCIPS Evolution

The DCIPS V&V Framework is presented in Table 3-1.

Table 3-1. DCIPS V&V Framework

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
Change Management, Communications, and Training	Indicators: <u>Change Management</u> <ul style="list-style-type: none"> ▪ <i>The DCIPS Change Management Plan defines a long-term vision, overall goals, and desired outcomes for the Defense Intelligence Enterprise.</i> ▪ <i>The DCIPS Change Management Plan clearly establishes the goal of creating a stronger performance culture founded on increased collaboration and information-sharing.</i> ▪ <i>The DCIPS Change Management Plan creates a sense of urgency and a compelling case for why DCIPS is critical to the Defense Intelligence Enterprise.</i> ▪ <i>The DCIPS Change Management Plan clearly establishes the role of OUSD(I) and Component leadership in managing the evolution of DCIPS.</i> ▪ <i>The DCIPS Change Management Plan includes a process and timeline for</i> 	Indicators: <u>Change Management</u> <ul style="list-style-type: none"> ▪ OUSD(I) and Component leaders are actively engaged in promoting and gaining workforce acceptance of DCIPS, as well as prioritizing implementation activities. ▪ The DCIPS implementation is supported by managers who serve as champions of DCIPS are who are working to achieve results through others. ▪ Implementation plans are tailored for each Defense Intelligence Component organization, and the plans outline implementation milestones for elements of DCIPS. ▪ Implementation schedules are based on a readiness based assessments of Defense Intelligence Components. ▪ OUSD(I) and Components are adhering to a majority of the timelines set for key aspects of the 	Indicators: <u>Change Management</u> <ul style="list-style-type: none"> ▪ The DCIPS workforce has a clear understanding of why DCIPS is important to the mission of the Defense Intelligence Enterprise. ▪ The DCIPS workforce understands the desired end state of the Enterprise and how DCIPS helps to achieve this vision. ▪ The DCIPS Change Management strategy has contributed to a better understanding of the overall goals and objectives of DCIPS. <u>Communication</u> <ul style="list-style-type: none"> ▪ The DCIPS Communications Plan has contributed to a better understanding of DCIPS’ goals and objectives and how it helps reinforce a

³⁵ The Indicators in this column are being applied in the current review, while the other two shaded columns are applicable to future reviews.

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p>moving DCIPS components from the current banded structure to a General Schedule-like structure.</p> <ul style="list-style-type: none"> ▪ A process has been developed to identify and resolve design, development, and implementation issues. <p><u>Communication</u></p> <ul style="list-style-type: none"> ▪ <i>The DCIPS Communication Plan includes strategies for (1) providing employees with comprehensive access to information; (2) engaging in active outreach with employees; and (3) obtaining feedback from employees.</i> ▪ A website has been developed to provide detailed information, key resources, and events affecting DCIPS. <p><u>Training</u></p> <ul style="list-style-type: none"> ▪ <i>The DCIPS training strategy has been designed to address requirements, communications, and delivery of training, as well as methods of sustaining, supplementing, and continuously improving training.</i> ▪ The training strategy offers a variety of delivery options (e.g., forums, 	<p>change effort.</p> <p><u>Communication</u></p> <ul style="list-style-type: none"> ▪ OUSD(I) and the Components are making comprehensive information available via a website accessible to all employees regarding key changes to DCIPS design features, training materials, transition schedules and other issues related to change. ▪ OUSD(I) and Components are conducting regular outreach to employees via sessions such as town hall meetings, webcasts, electronic newsletters and other information channels that provide employees with up-to-date information on DCIPS' status and issues. ▪ Efforts are being made to coordinate and align OUSD(I) and Component communications. ▪ Employee feedback is being used to help reshape DCIPS policies and plans, and specific employee feedback is appropriately addressed. 	<p>performance culture in the Defense Intelligence Enterprise.</p> <p><u>Training</u></p> <ul style="list-style-type: none"> ▪ Re-designed DCIPS training strategies and tools are providing supervisors, managers, and employees the necessary skills and knowledge to effectively function within the DCIPS system. ▪ DCIPS training is providing managers the skills they need to perform their performance management duties.

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p>classroom-based, web-based, instructor-led, off-site, e-learning).</p> <ul style="list-style-type: none"> ▪ The training strategy establishes an effective structure to prioritize, develop, coordinate, and share assets for the training program. ▪ The training strategy includes specific training requirements for employees, supervisors, managers, senior leaders, pay pool managers, and HR practitioners. ▪ The training strategy includes a process for regular assessment of training to determine its effectiveness and to provide a basis for improving training materials. 	<p><u>Training</u></p> <ul style="list-style-type: none"> ▪ Specific, tailored training is being delivered for employees, supervisors, managers, senior leaders, pay pool managers, and HR practitioners. ▪ Training is being offered through a variety of training delivery options, including forums, workshops, classroom-based, instructor-led, etc.) ▪ Training evaluations are being used to refine and improve the content and delivery of training. 	
DCIPS Policies	<ul style="list-style-type: none"> ▪ <i>DCIPS policies are aligned with and supportive of the goal of building a stronger performance culture within the Defense Intelligence Enterprise (IE) founded on increased communication, collaboration, and information-sharing.</i> ▪ <i>DCIPS policies clearly describe DCIPS’ role in supporting the missions of the Defense IE and the Components.</i> ▪ <i>DCIPS policies are fully supportive of</i> 	<ul style="list-style-type: none"> ▪ Clarifying supplemental guidance is being developed and used to support implementation of DCIPS policies. ▪ OUSD(I) and the Components are regularly assessing DCIPS policies and making adjustments as part of a continuous improvement process. ▪ Training materials are being revised in a timely manner to reflect changes in DCIPS policies. ▪ Implementation of DCIPS policies 	<ul style="list-style-type: none"> ▪ DCIPS policies are supporting employees and managers in the accomplishment of the intelligence mission of the Defense Intelligence Enterprise. ▪ DCIPS policies are successfully supporting the goal of building a stronger performance culture founded on increased communication

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p><i>and responsive to the SECDEF Action Plan for implementing changes in DCIPS.</i></p> <ul style="list-style-type: none"> ▪ <i>DCIPS policies comply with applicable provisions of both Title 10 U.S. Code and Title 5 U.S. Code.</i> ▪ DCIPS policies are being developed in ways that take advantage of human resources flexibilities in Title 10 U.S.C. ▪ DCIPS policies are fully aligned with regulations and guidance issued by the Office of the Director of National Intelligence (ODNI). 	<p>is supported by well-designed information technology tools that are easily accessed and intuitive to DCIPS managers and employees.</p>	<p>and collaboration.</p> <ul style="list-style-type: none"> ▪ DCIPS policies are helping to unite and integrate the Defense Intelligence Enterprise through common personnel policies. ▪ DCIPS policies are having a positive impact on the Defense Intelligence Components’ ability to attract, hire, and retain top talent, making the Defense Intelligence Enterprise an “employer of choice.”
Performance Measures and Evaluation	<ul style="list-style-type: none"> ▪ <i>The DCIPS evaluation approach defines a process to assess the extent to which DCIPS is supporting the overall goal of encouraging increased teamwork and collaboration.</i> ▪ <i>The DCIPS evaluation approach includes metrics that will permit OUSD(I) to determine the impact of DCIPS on the mission, goals, and objectives of the Defense Intelligence Enterprise.</i> ▪ DCIPS evaluation metrics include both quantitative and qualitative 	<ul style="list-style-type: none"> ▪ OUSD(I) has communicated the goals and objectives of the DCIPS evaluation program and its performance measures/metrics. ▪ A schedule and timeline have been established to formally implement the DCIPS evaluation program. ▪ Specific evaluations are being undertaken in response to problems highlighted by metrics, feedback or findings of other assessments. 	<ul style="list-style-type: none"> ▪ The DCIPS program evaluation system is providing the necessary information to determine the extent to which DCIPS policy, programs, and responsibilities are known, understood, and carried out equitably and effectively. ▪ The DCIPS program evaluation system is supporting Components’ efforts in setting priorities for human capital management

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p>indicators designed to guide continuous improvements.</p> <ul style="list-style-type: none"> ▪ The DCIPS evaluation policy establishes measures to assess the extent to which DCIPS aligns with the broader human capital policies and objectives of ODNI as well as those of the SECDEF Action Plan. 		<p>and determining progress in achieving goals.</p> <ul style="list-style-type: none"> ▪ The DCIPS program evaluation system is providing information and specific data that can be used to identify the need for new or improved policy, procedures, or designs to improve mission results, Enterprise-wide equity and operational efficiency. ▪ The DCIPS program evaluation system is generating data that are aiding OUSD(I)'s efforts to determine DCIPS' impact on the mission, goals and objectives of the Defense Intelligence Enterprise. ▪ The DCIPS program evaluation system is resulting in the development of best practices in DCIPS management and fostering their application across the Defense Intelligence Enterprise.

<p>Focus Area</p>	<p>Design of DCIPS Plans and Policies (Input)³⁵ <div style="background-color: #003366; color: white; padding: 2px; text-align: center; font-weight: normal;">Focus of Academy Review</div> </p>	<p>Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)</p>	<p>Impact of DCIPS Plans and Policies (Results)</p>
<p>Performance Management</p>	<ul style="list-style-type: none"> ▪ <i>The DCIPS performance management system includes features designed to support the goal of building a stronger performance culture founded in communication and collaboration.</i> ▪ <i>The DCIPS performance management system includes a process for recognizing and rewarding team, group, and organizational performance as a way to encourage increased teamwork and collaboration.</i> ▪ <i>The DCIPS performance management system provides an approach for linking individual/team/unit performance expectations to the DNI Strategy, and applicable goals and objectives of the Component and organization.</i> ▪ <i>The DCIPS performance management system is designed to provide managers and supervisors the tools they need to effectively differentiate between levels of performance.</i> ▪ <i>The DCIPS performance management system includes an appeals process to equitably resolve</i> 	<ul style="list-style-type: none"> ▪ DCIPS employee performance plans are being developed to demonstrate a linkage between employee performance expectations and the mission, goals, and objectives of the IC, the Defense Intelligence Enterprise, and the Component. ▪ Performance expectations for DCIPS executives and senior managers cascade down into the performance plans of their subordinates. ▪ Employee performance plans reflect criteria for making meaningful distinctions in levels of performance. ▪ Information is being communicated to the DCIPS workforce regarding avenues for challenging their performance ratings and payouts. ▪ Improved performance management training for managers, supervisors, and employees is being used to support the performance management process. ▪ Additional “soft skills training” is 	<ul style="list-style-type: none"> ▪ The DCIPS performance management system is contributing to improvements in individual and organizational performance. ▪ The DCIPS performance management system is resulting in increased alignment of individual performance objectives with the intelligence goals and objectives of the Defense Intelligence Components. ▪ The DCIPS performance management system is fostering increased communication between employees and supervisors on progress toward accomplishing performance objectives. ▪ Performance appraisals are being used as a basis for determining bonuses, awards, and other forms of recognition. ▪ OUSD(I) analyses of performance data show that

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <i>Focus of Academy Review</i>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p><i>disagreements over performance ratings.</i></p> <ul style="list-style-type: none"> ▪ <i>The DCIPS performance management system includes an approach for identifying the developmental needs of DCIPS employees.</i> ▪ <i>The DCIPS performance management system expressly prohibits forced distributions or “quotas.”</i> ▪ The system includes documentation requirements that are balanced and efficient. ▪ The DCIPS performance management system uses evaluation criteria to effectively measure accomplishment of work objectives as well as the manner in which the objectives are accomplished. 	<p>being presented to supervisors and managers.</p>	<p>the distribution of performance ratings reflects differences in levels of performance.</p> <ul style="list-style-type: none"> ▪ The DCIPS performance management system is resulting in a high correlation between performance ratings and bonuses.
Equity Analysis	<ul style="list-style-type: none"> ▪ <i>DCIPS policies are consistent with the Merit Systems Principles in section 2301 of title 5 U.S. Code and are free of the Prohibited Personnel Practices in section 2302 of title 5 U.S. Code.</i> ▪ <i>DCIPS policy incorporates a methodology for evaluating on a</i> 	<ul style="list-style-type: none"> ▪ Information about policies and procedures designed to ensure fair and equitable treatment is being made available to the DCIPS workforce. ▪ Appropriate tools (forms, procedures, steps) are in place to facilitate employees’ efforts to 	<ul style="list-style-type: none"> ▪ Employee perceptions of the fairness and transparency of DCIPS performance management and payout processes are improving. ▪ Arbitrary action, personal favoritism and other prohibited personnel

Focus Area	Design of DCIPS Plans and Policies (Input)³⁵ <div style="background-color: #003366; color: white; padding: 2px; text-align: center; font-weight: normal;">Focus of Academy Review</div>	Implementation of Revised DCIPS Policies, Systems, and Tools (Execution)	Impact of DCIPS Plans and Policies (Results)
	<p><i>regular basis the impact of DCIPS on employees in protected groups, as well as for communicating the results of such an evaluation with the DCIPS workforce in a timely and useful manner.</i></p> <ul style="list-style-type: none"> ▪ <i>DCIPS incorporates mechanisms to address disparities identified in ratings and payouts of employees in protected groups.</i> ▪ <i>DCIPS incorporates processes that permit employees to challenge their position classification, performance ratings, and payout decisions.</i> 	<p>pursue avenues of redress concerning unfair treatment.</p> <ul style="list-style-type: none"> ▪ Regular evaluations effectively identify and monitor any disparities in the performance ratings and payouts of employees. ▪ The results of employee surveys and evaluations of performance and payout data are communicated to employees in a timely manner. 	<p>practices are not tolerated.</p> <ul style="list-style-type: none"> ▪ DCIPS employees perceive the performance rating reconsideration process to be fair.
Band-like Compensation Structure	<ul style="list-style-type: none"> ▪ <i>The DCIPS occupational structure provides a way to achieve clear and consistent position descriptions and titles, facilitates internal classification equity, and promote career paths for critical positions.</i> ▪ The DCIPS compensation structure provides a way for managers to balance employees’ career development needs against organizational needs. 	<ul style="list-style-type: none"> ▪ DCIPS positions are being designed, structured, and classified to facilitate the accomplishment of current and future work. ▪ The transition to GG grades is being accomplished without unnecessary disruption to the workforce. 	<ul style="list-style-type: none"> ▪ Employees understand the process for structuring and aligning work within the DCIPS occupational structure. ▪ DCIPS employees are satisfied with the decisions made about their position in the context of the DCIPS occupational structure.

OVERALL STATUS OF THE DCIPS EVOLUTION

Since the SECDEF submitted his report and Action Plan to Congress in August 2010, OUSD(I) has made significant strides toward refocusing DCIPS in response to the Academy Panel's Phase I recommendations, as well as the SECDEF Action Plan. In addition, the Panel notes that DCIPS is being designed as a dynamic, flexible human resources management system capable of adapting to evolving, Enterprise-wide human capital needs and challenges. A summary of the overall status of DCIPS, including key actions taken by OUSD(I), is presented here.

Establishment of the DCIPS Program Executive Office

In response to the Academy Panel's Phase I recommendation, OUSD(I) officially designated the HCMO as the DCIPS Program Executive Office (PEO) with responsibility for providing better oversight of Component activities, refocusing DCIPS, and implementing its revised plans and policies. As a direct report to the Under Secretary of Defense for Intelligence (USD(I)), the Director, HCMO is responsible for the overall execution of the SECDEF Action Plan; continued evolution of DCIPS policies; as well as communications, oversight, and budget execution. DCIPS' program areas are being led by functional leads responsible for (1) strategic communication and training, (2) DCIPS policy, (3) readiness and assessment, and (4) DCIPS information technology and systems support. According to the SECDEF Action Plan, staffing levels within the HCMO would be augmented through staff hires, Joint Duty assignments,³⁶ and additional contract support. The organizational structure of the DCIPS PEO is shown in Figure 3-3.

Figure 3-3. DCIPS Program Executive Office

³⁶Joint Duty Assignments are temporary, rotational assignments with a duration of 12 to 36 months. These assignments are required as part of a DNI leadership development program.

The Panel believes that designation of HCMO as the PEO for DCIPS is an important step toward providing the level of program planning and oversight that is needed for DCIPS to continue to evolve in a coordinated and cohesive manner. However, as discussed below in the review of DCIPS policies, the PEO is not yet realizing its full potential as a proactive leader in shaping policies on behalf of the OUSD(I).

DCIPS PEO Site Visits

In response to concerns raised by GAO,³⁷ as well as the Academy Panel's Phase I findings regarding the need to engage employees more frequently, the DCIPS PEO scheduled a series of worldwide site visits in the summer and fall of 2010. According to the report³⁸ prepared following those visits, 36 town hall meetings and 58 focus sessions were held with diverse groups of employees and managers from 10 DCIPS components. The PEO conducted eight visits in the National Capital Area and 14 in other geographic areas around the globe. In addition to the town hall meetings and focus sessions, DCIPS PEO staff met with senior leaders at each location to obtain their views on DCIPS, as preparations were being made to transition to a graded environment. Initially, the visits were designed to gather employee feedback on the performance management system as input for planned design improvements. However, following the SECDEF decision to retain and improve the core elements of DCIPS without linking base pay increases to performance beyond NGA, the PEO expanded the sessions to provide information on the SECDEF decision. The goals of the visits were to accomplish the following:

- Conduct outreach to employees and managers in their geographic locations;
- Share information about the way ahead for DCIPS;
- Share results of the employee perception survey; and
- Gather employee and manager perceptions, feedback, and concerns regarding the DCIPS performance management system.

A number of common themes were captured from the site visits, which the PEO used to identify areas for future review. Based on its analysis of the issues, the DCIPS PEO identified several specific action items related to the performance management system, training, and communications. Importantly, the DCIPS PEO communicated in its summary to the workforce the need to embrace DCIPS as a tool to help managers and employees move toward a culture founded on integration, collaboration, and performance in support of the national security mission. These site visits represented a positive step forward in engaging the workforce and proactively seeking its input on DCIPS issues.

³⁷U.S. Government Accountability Office, *DoD Civilian Personnel: Intelligence Personnel System Incorporates Safeguards, but Opportunities Exist for Improvement*, GAO-10-134. (Washington, D.C.: December 2009).

³⁸OUSD(I), *Summary Report from DCIPS Site Visits*, March 17, 2011.

Other OUSD(I) Actions

Beyond designating HCMO as the DCIPS PEO and conducting worldwide site visits, OUSD(I) has taken several additional steps to implement the SECDEF Action Plan.

- The PEO has developed and published a **Change Management Plan** with broad input from stakeholders. The Plan (discussed in greater detail below) describes the rationale for implementing DCIPS, the current state of the Enterprise, barriers to change, and the vision of the future state. It also addresses the elements of change related to the transition to a graded environment.
- The PEO has **updated several DCIPS policy volumes** which are now in formal coordination or approval status. In addition to changes to reflect the SECDEF decision to halt further expansion of performance-based pay, policies are being refocused to reflect key human capital goals.
- The PEO has initiated a **joint DoD/DNI project to develop new competency-based classification standards** for use within the DCIPS graded structure. This project will involve both managers and HR professionals and will be based on the IC competency directories that have been completed over the past few years.
- The PEO has initiated a **comprehensive review of the performance management system** to include a review of the performance elements, sample performance plans, and training. The review of performance management training addresses the findings and recommendations of the Academy's Phase I report, as well as feedback from HCMO's site visits. This work is being performed in coordination with ODNI to achieve maximum efficiencies and to leverage existing training to the benefit of the Enterprise.
- The PEO is currently conducting a **review of the FY 2010 performance ratings and payouts** to identify issues related to equity and fairness. The results of that review will be used to inform policy changes as needed.

Taken together, these actions demonstrate a significant amount of progress in key areas and collectively represent a comprehensive effort to move forward in improving and reshaping DCIPS.

Transition Planning

Aside from the activities described above, the DCIPS PEO has dedicated a significant amount of effort to planning for the transition to a graded environment, and to that end, one of its first key actions was to develop a comprehensive project plan to guide the transition. The PEO initiated several additional steps to refocus DCIPS policies to align them with the SECDEF Action Plan, but as the work progressed, PEO officials realized that the sheer magnitude of the work required to effect the transition demands that they complete the transition to grades before taking on major policy changes that would require significant

investments of time. While additional efforts have been made to identify improvements to DCIPS' foundational policies, most of the proposed changes are viewed as longer-term priorities that will be accomplished once the transition to grades has been completed.

To support the transition effort, the DCIPS PEO has completed the following:

- The PEO has recently **completed a DCIPS Transition Guide** and posted it to the DCIPS website. This guidance is designed to support HR professionals in the Components who are responsible for effecting the transition of employees to the graded position structure. There is specific guidance on aligning positions to GG grades and setting pay upon transition to grades.
- The DCIPS PEO has **developed a comprehensive set of transition readiness criteria** to help Components with their planning for the transition to DCIPS grades. There are 12 transition readiness areas that Components must address prior to the transition:
 - Transition program management,
 - Local policies,
 - Communication,
 - Training,
 - Information Technology support,
 - Data cleanup,
 - Position alignment planned,
 - Employee alignment planned,
 - Employee notifications,
 - Processing preparation,
 - Transition readiness briefing to USD(I), and
 - USD(I) approval.

While the Panel understands the rationale for making the transition to grades a priority over longer-range policy revisions, it urges OUSD(I) to ensure that the transition is completed in a timely manner so that the PEO can begin to turn its attention to refocusing DCIPS' policies in a way that furthers the goal of strengthening the performance culture based on increased collaboration, communication, and information sharing.

PROGRESS, GAPS, AND REMAINING CHALLENGES IN THE FOCUS AREAS

Using the criteria in the V&V Framework, the Panel and Academy Study Team reviewed OUSD(I)'s actions in each of the focus areas identified for this review. The Panel's findings, conclusions, and recommendations in each area are provided in this section.

Change Management, Communications, and Training

The Academy's Phase I review identified serious shortcomings in the overall change management and communications approach used to implement DCIPS. Following the Phase I Panel's review, OUSD(I) officials confirmed that the initial effort to implement DCIPS was rushed and that certain key change elements were not in place, including a thorough change management and communications plan to guide their efforts. Further, the lack of a comprehensive communications plan that incorporated strategic change management principles resulted in inconsistent messaging that focused on the mechanics of DCIPS, rather than its mission-related objectives such as establishing an Enterprise-wide performance culture and encouraging greater collaboration, teamwork, and information sharing among Enterprise organizations and their employees. Additionally, OUSD(I) officials recognize that the DCIPS training was insufficient, incomplete, and poorly planned.

Going forward, OUSD(I) officials are under no illusions regarding the complexity of the challenges they face in overcoming these issues. However, they recognize that it is necessary to do so in order to align the Defense Intelligence Enterprise with the mission, strengthen the performance culture, and support the IC values of greater cooperation and collaboration.

Progress and Improvements

OUSD(I)'s commitment to developing a DCIPS Change Management Plan is a positive step toward improving its approach to DCIPS' implementation; further, it is a necessity for the longer-term goal of supporting a performance culture. The final Change Management Plan was issued in February 2011 with the objectives of bringing greater clarity and understanding to the effort to strengthen DCIPS and unite efforts among the Components in the transition to a graded structure. Though the plan has been added to the DCIPS website, OUSD(I) intends to update it as DCIPS' program requirements change and as Components' needs are identified.

Transformation and the Case for Change

DCIPS represents a major transformation among the Components that comprise the DoD civilian Intelligence Enterprise. As noted in the Academy's Phase I assessment, recognition of the magnitude and impact of this change, as well as a compelling reason and desired outcome, must be clearly stated to establish the case for change. This type of statement sets the stage and justifies the effort required to implement DCIPS, and provides an overall purpose to guide all DCIPS activities.

To address the concern that DCIPS previously lacked a compelling "case for change" to drive the effort, the DCIPS Change Management Plan employs a framework (Figure 3-4) that describes the dimensions of a change effort, addressing the following (more detailed commentary on this approach is found in "Remaining Gaps and Challenges"):

- A description of the **current state** of the Defense Intelligence Enterprise in light of the lack of a unified HR system with common personnel policies and the challenges this poses.

- A description of the desired **future state**, outlining the short-term goal of transitioning to grades as well as the longer-term goal of strengthening the performance culture built on collaboration. This dimension also describes DCIPS' anticipated benefits, including helping to attract, retain, and reward the workforce; allowing flexibility and commonality across the Enterprise; and building a unified HR system that supports a better-integrated IC.
- A compelling **case for change** explaining why DCIPS is critical for the Defense Intelligence Enterprise. This case has two components: first, uniting Components under a common personnel system yields critical benefits for the Defense Intelligence Enterprise; second—and more importantly—greater cross-Component collaboration and information sharing allows the Enterprise to leverage resources to achieve operational efficiencies and programmatic effectiveness, among other economic and moral arguments.
- The challenges from internal and external **barriers** that pose difficulty to DCIPS' implementation, including the geographical dispersion and diversity of organizational cultures among DCIPS Components, and particularly the workforce distrust that has been bred from previous implementation efforts.
- The action plan or **roadmap** for implementing DCIPS, which identifies strategies for overcoming barriers and move forward through communications and training of managers and employees.

Figure 3-4. The Case for Change Framework

The Change Management Plan has shown improvement in each dimension of the change framework. The plan is notably improved in its discussion of the barriers to change, which include the complexity of building an integrated HR management system among diverse, geographically dispersed Components that are committed to their own internal processes. This discussion also addresses the fact that the workforce is “distrustful of plans for the way

forward”³⁹ due to past failures in implementing change efforts. Because of these experiences, the workforce is both *wary* and *weary* of change—a condition that presents a considerable challenge to future changes in DCIPS.

Transitioning to a Graded Environment

Apart from the broader issues of change management, DCIPS is also facing an immediate challenge in implementing the SECDEF decision to transition all Components except for NGA to a graded environment. In establishing the process to conduct this transition, OUSD(I) has issued a detailed readiness assessment checklist outlining the key steps Components must take in transitioning to grades.⁴⁰ These steps include establishing program management responsibilities and local policies, implementing communications and training strategies, ensuring the readiness of local information technology support, and obtaining USD(I) approval for the transition. The DCIPS Transition Guidance does not establish a firm date for transitioning all Component workforces to grades; instead, each Component will establish a timeline that will be approved by OUSD(I) and will be based on the completion of each of the requirements in the readiness-assessment checklist. OUSD(I) has, however, established the end of the calendar year as the general target timeline for all Components to transition to grades.

The DCIPS Transition Guidance provides two alternatives means for Components to use in effecting the transition from pay bands to grades. The first is a “mechanical” approach preferred by OUSD(I) that “accepts the current DCIPS mission categories, work categories, occupational series, titles, and work levels for all positions, along with current position descriptions generally available that support transition to a DCIPS grade within the occupational structure.”⁴¹ The second is a “manual” process which allows Components to review and classify each position to “determine the appropriate mission category, work category, occupational series, title, work level, and DCIPS grade based on analysis of the position” and in keeping with DCIPS policy on occupational structure.⁴² While providing two different means of transition allows each Component to decide which method fits its unique culture and circumstances, this decision does pose potential challenges for OUSD(I) in moving the Defense Intelligence Enterprise forward in a timely, unified way.

Communications

On a more tactical level, the Change Management Plan provides a detailed communications approach that will be used to inform and engage Component workforces regarding the changes to DCIPS. This approach identifies critical groups to engage, including senior leaders, DCIPS supervisors, supervisors outside DCIPS, HR professionals, and the Component workforces, with the goal of “facilitating a continuous line of two-way

³⁹ DCIPS Change Management Plan, February 2011, p. 9.

⁴⁰The readiness-assessment checklist is listed in the DCIPS Change Management Plan and is further elaborated upon in the DCIPS Transition Guidance, available online at: <http://dcips.dtic.mil/documents/March%202011%20Transition%20Guidance.pdf>.

⁴¹DCIPS Transition Guidance, p. 2.

⁴²DCIPS Transition Guidance, p. 3.

communication from USD(I) through the components' leadership and supervisors to individual employees, and back through the same paths."⁴³ Its key messages emphasize the Enterprise-level benefits of DCIPS—that it unifies Components under a common personnel system designed to strengthen the Enterprise's performance culture—and describe how it helps individual employees achieve professional goals and advance their careers. Recognizing the importance of reaching and engaging managers and employees at all levels in each Component, the communications strategy identifies several vehicles that will involve Component representatives in the communications process: the DIHRB and the newly formed Communications Working Group, coordinated by OUSD(I), chief among them.

Notable improvements have also been made in evaluating the success of change management and communications efforts. These include analysis of findings from the employee survey, focus groups, and feedback from cross-Component working groups. These sources will provide a crucial feedback loop on the effectiveness of change management actions. If acted upon, these indicators will assist OUSD(I) in correcting course if it becomes clear that the messages or vehicles of outreach are not effective.

Training

OUSD(I)'s strategy for training the DCIPS workforce includes several noted improvements to the previous DCIPS implementation approach:⁴⁴

- OUSD(I) is providing strong leadership in developing an overarching training plan for DCIPS, and is playing a centralized role in specifying the core elements that will comprise the mandatory training for the entire DCIPS workforce. Components will be allowed to add courses to the core training, but cannot remove or modify this stable foundation. This approach will ensure consistency and accuracy in content across the Intelligence Enterprise and mitigate some of the inconsistencies that were found in early training offerings.
- Under the leadership of OUSD(I), a cross-Component team of training personnel has been assembled to develop and execute the DCIPS Training Plan. This approach builds stakeholder involvement and buy-in, taps the institutional knowledge from each Component, and draws on lessons learned from previous efforts.
- The overall approach to training is to reduce the volume of courses, as well as shift the perspective from a DCIPS-centric view to a learner-centric view. The training team recognized that much of the previous DCIPS training was very technical and geared more for HR practitioners. The new approach is designed to embrace the entire DCIPS workforce.
- OUSD(I) is filling a critical gap in “soft skills” training that was identified during

⁴³DCIPS Change Management Plan, p. 12.

⁴⁴The approach to training was described in presentations given at the DCIPS Conference, held in Southbridge, Massachusetts, on January 5, 2011, and at a subsequent briefing and demonstration given by PDRI on February 2.

Phase I. HCMO is working closely with ODNI, which is currently developing a curriculum designed to improve interpersonal communication and other HR management skills. OUSD(I) is incorporating this suite of courses into the overall DCIPS training approach. This has several benefits, including significant savings of time and funds. It also ensures that all staff across the Defense Intelligence Enterprise will receive the same instruction.

- The training team has conducted an inventory of all the DCIPS training developed across the Components (over 70 courses among eight Components created by five different contractors). Based on this review, the team will leverage the best content that is still current, identify redundancies, and remove content that is no longer relevant (e.g., courses on pay banding). Any new courses developed will be few in number, and based on an understanding of the knowledge and skill gaps in the existing training.

Overall, the description of the new approach to the DCIPS training is encouraging, and signals that OUSD(I) is taking thoughtful action to improve this aspect of DCIPS' implementation. When the training development is complete, the efforts of both ODNI and OUSD(I) will result in a comprehensive training curriculum that will be used across the entire Defense Intelligence Enterprise. Beyond the outcome of ensuring consistent content, shared training provides one more foundational element that further supports the larger goal of creating shared systems and a more unified Defense Intelligence Enterprise.

Remaining Gaps and Challenges

Since the issuance of the SECDEF decision to transition to a graded system, OUSD(I) has made very strong progress in establishing plans to implement the technical dimensions of the transition. However, the long-term sustainability of DCIPS will depend heavily on the workforce's acceptance of and trust in its processes. In describing the importance of DCIPS, the Change Management Plan discusses the benefits of uniting Components under a shared personnel system; the Panel recognizes that these benefits are many. However, a cohesive, compelling case for why DCIPS is critical for the Defense Intelligence Enterprise—which is a central to gaining the buy-in of managers and employees—is still lacking. Though the Change Management Plan has shown significant improvement, it is inconsistent in describing the ultimate goal of the change: whether it is the immediate transition to grades, or the longer-term building and supporting of a performance culture. Further, there are indications from the Components that the goal of building a performance culture is not well understood among the workforce. To assist OUSD(I) with this issue, the Academy Study Team conducted research to identify the characteristics that distinguish high-performing or performance-driven organizations from others. (See Supplemental Materials.) Without a clearer statement of the case for DCIPS as a tool for achieving the mission of the Defense Intelligence Enterprise, change efforts across the Enterprise may be disjointed, and confusion regarding the purpose of DCIPS may hinder the system's evolution.

Uniting the Defense Intelligence Components under a shared personnel system has been an important step toward greater collaboration. However, a cohesive, compelling case for why DCIPS is critical for the Enterprise—which is a central to gaining the buy-in of managers and employees—is still lacking.

The Change Management Plan wisely asserts that the commitment of senior leadership is the “number one success factor”⁴⁵ in refocusing DCIPS. However, DCIPS has lacked credible methods to engage leaders both as “champions” to explain DCIPS to the workforce, and as upward channels to pass information from employees and managers to OUSD(I). There is a widespread perception⁴⁶ among the workforce that DCIPS is “just an HR system,” fueled by the fact that HR practitioners have been the primary conduit of information to employees. Though HR managers will continue to play a central role, convincing the workforce of the benefits of DCIPS will require more “credible” communications from leaders. It is imperative that OUSD(I) begin to enlist leaders and managers from outside the HR community, using such vehicles as cross-Component working groups, as mentioned in the Change Management Plan. To gain this level of leadership support, OUSD(I) must begin to communicate with managers in terms of how DCIPS will further the mission. Making that connection is critical to leadership engagement.

DCIPS needs credible methods to engage leaders both as “champions” to explain DCIPS to the workforce, and as upward channels to pass information from employees and managers to OUSD(I).

The more immediate issue of transitioning to grades presents challenges for OUSD(I) as well. The Panel appreciates that OUSD(I)’s decision to permit Components to choose from different transition mechanisms—and to complete the shift without a firm deadline—allows Components to adopt approaches that are best aligned with their unique processes and cultures. However, this decision will permit Components to move forward at different paces at a time when they should be working together toward a more integrated Enterprise. Without a firm commitment to a specific transition date, the process can become more protracted, which can impact the ultimate goal of moving forward with the performance culture. Moreover, different means of transitioning employees, and potentially re-classifying positions, could open the door to questions of inequitable treatment.

⁴⁵DCIPS Change Management Plan, p. 10.

⁴⁶ This is discussed in the Academy’s Phase I report and mentioned on the Change Management Plan.

Without a firm commitment to a transition date, the process of transitioning to grades can become protracted and open the door to questions of equitable treatment—both of which impact the ultimate goal of moving forward with building a performance culture.

Recommendations

Given the progress of DCIPS so far and the future challenges it will face, the Panel issues the following recommendations:

- **Recommendation:** OUSD(I) should focus the Change Management Plan on communicating a more compelling case for DCIPS, based on the central goal of encouraging greater collaboration and information sharing within the Defense Intelligence Enterprise.
- **Recommendation:** OUSD(I) should focus the communications strategy and key messages to link DCIPS more closely to the Defense Intelligence mission. To this end, OUSD(I) should ensure every effort is made to tie DCIPS to mission-related goals and issues that resonate with managers and employees.
- **Recommendation:** To build trust among the workforce, OUSD(I) should ensure that key messages to the DCIPS workforce include a stronger, clearer recognition that lessons learned from past implementation efforts are being applied in moving DCIPS forward.
- **Recommendation:** OUSDI should act quickly to establish cross-Component working groups and other strategies to identify and engage key leaders within Component agencies in the evolution of DCIPS. These leaders should be enlisted as champions of DCIPS as well as sources of workforce feedback for OUSD(I), including HCMO leadership.

DCIPS Policies

Restoring the confidence and trust of the workforce of the Defense Intelligence Enterprise is critical to the goal of building a performance culture, as well as successfully transitioning from pay bands to a GS-like structure. Unity of purpose must be explicit and well-documented in revised DCIPS policy materials. DCIPS' policies must be developed to conform to applicable law (i.e., in Titles 5 and 10 of the U.S. Code) and aligned with OUSD(I) human capital management goals. They must also be strongly supportive of the Enterprise mission, be readily understood by employees, and be perceived as equitable.

OUSD(I)'s HCMO has undertaken a major process to develop and revise the entire spectrum of DCIPS' policies to ensure consistency with the SECDEF Action Plan, governing laws, and

Enterprise-wide human capital management goals – including the transition of DCIPS employees from pay bands to grades in line with the SECDEF decision. This process is moving forward on various fronts with priority being given to updating those policies that impact directly on transition of employees from pay bands to grades, as well as those impacting pay for performance.

SECDEF Action Plan and Goals

The SECDEF Action Plan calls for the timely completion and dissemination of the broad range of DCIPS governing policies. DCIPS' policy volumes include the following:

- Volume 2001, DCIPS Introduction
- Volume 2002, Defense Intelligence Senior Executive Service
- Volume 2003, Defense Intelligence Senior Level System
- Volume 2004, Adjustment in Force
- Volume 2005, Employment and Placement
- Volume 2006, Compensation Administration
- Volume 2007, Occupational Structure
- Volume 2008, Awards and Recognition
- Volume 2009, Disciplinary and Adverse Action Procedures
- Volume 2010, Professional Development
- Volume 2011, Performance Management
- Volume 2012, Performance-Based Compensation
- Volume 2013, Program Evaluation
- Volume 2014, Employee Grievance Procedures
- Volume 2015, Special Categories

The SECDEF decision not to move ahead with linking base pay increases to performance has led to the transition to a GS-like graded structure, requiring major changes to Policy Volumes 2006, 2007, and 2012. In addition, substantive changes have been required in several other policy areas in keeping with Enterprise-wide human capital management goals and in an attempt to better align policy areas with Title 10 U.S. Code and OUSD(I) mission priorities.

Progress and Improvements

In general, the Panel has been impressed with the serious and systematic manner in which the staff of HCMO and other key players involved in designing and redesigning DCIPS policies are pursuing their important work. Solid progress has been made toward revising the full range of DCIPS policy volumes. Further, the manner in which DCIPS policies are being designed is consistent with indicators contained in the V&V Framework. More specifically, the Panel notes the following progress and improvements:

- Generally, policies are aligned with and supportive of overall OUSD(I) mission, goals, and human capital management priorities;

- Enterprise-wide policies are being written with enough flexibility to allow Components to further tailor the policies to their specific cultures, missions, and program needs;
- Policy materials are sufficiently aligned with the SECDEF decision and Action Plan;
- Policies are being developed in a transparent and collaborative manner with input from component stakeholders (including feedback from focus groups being conducted across the Enterprise);
- HCMO staff is collaborating with ODNI's Human Capital Management Office to promote alignment of DCIPS policies with those within the broader Intelligence Community;
- DCIPS' policies conform to requirements of Title 10 and are faithful to the Merit Systems Principles (Title 5), including the attention being paid to issues of equity and fairness in the design, application, and implementation of the policies;
- The policy revision process is geared to enhancing internal consistency and correlation among the various policy volumes under development;
- HCMO is revamping and refocusing Enterprise-wide training programs to help managers, supervisors, and employees understand, appreciate, and effectively implement changes in DCIPS' policies; and
- A great deal of useful information sharing, training, and guidance (including a detailed Transition Guide) is being provided by HCMO to help Components understand how to effectively transition employees from pay bands to grades and to move away from performance driven base pay increases in favor of other pay-for-performance mechanisms (e.g., performance bonuses, quality step increases).

The current developmental and implementation status of each DCIPS policy volume is provided in Table 3-2.

Table 3-2. Status of DCIPS Policies⁴⁷

DCIPS Policy Volume	OUSDI Review Status	Version Reviewed by Academy (Pre-SECDEF Action Plan vs. Post - ECDEF Action Plan)
V2001, Introduction	Approved, finalized.	Pre-SECDEF
V2002, DISES	Undergoing final policy review and adjudication (i.e., pre-signature).	Pre-SECDEF
V2003, DISL	Undergoing final policy review and adjudication (i.e., pre-signature).	Pre-SECDEF
V2004, Adjustment in Force	Pending signature by the Under Secretary of Defense for Personnel and Readiness (USDP&R).	Pre-SECDEF
V2005, Employment and Placement	In formal coordination. Questions raised by Under Secretary of Defense for Personnel and Readiness regarding veterans' preference.	Post-SECDEF
V2006, Compensation Administration	In formal coordination.	Post-SECDEF

⁴⁷Status as of May31, 2011.

DCIPS Policy Volume	OUSD I Review Status	Version Reviewed by Academy (Pre-SECDEF Action Plan vs. Post - ECDEF Action Plan)
V2007, Occupational Structure	In formal coordination.	Post-SECDEF
V2008, Awards and Recognition	Pending formal coordination.	Pre-SECDEF
V2009, Discipline and Adverse Action	Formal coordination completed; in pre-signature status.	Pre SECDEF
V2010, Professional Development	Formal re-coordination pending.	Post-SECDEF
V2011, Performance Management	Current policy has been approved. Policy revisions will follow the transition to grades.	Post-SECDEF
V2012, Performance-Based Compensation	Informal coordination completed. Pending formal coordination.	Post-SECDEF
V2013, Program Evaluation	Undergoing final policy review and adjudication (i.e., pre-signature)	Post-SECDEF
V2014, Employee Grievance Procedures	Formal coordination completed; pending pre-signature.	Pre-SECDEF
V2015, Special Categories	Pending signature.	Pre-SECDEF

Remaining Gaps and Challenges

Notwithstanding the progress that has been made, the Academy Panel and Study Team have identified several areas that present challenges and concerns regarding DCIPS' governing policies, including where improvements will need to be made and gaps closed as policy development and implementation processes moves forward. As an overarching issue, the Panel is concerned that the DCIPS goal of improving Enterprise-wide human capital policies and practices supportive of the mission might become side-tracked or otherwise overwhelmed by the technical and mechanical challenges the HR community faces in transitioning the DCIPS workforce from a banded to a graded structure. This complex, mechanical undertaking is consuming a great deal of resources and energy and, in certain respects, holds the risk of distracting Enterprise leaders (including HR leadership) from realizing the full benefits of creative and mission-focused DCIPS policy development and realizing the goal of creating a stronger performance culture. The Panel understands that the transition must be completed first, but urges OUSD(I) to complete the transition as quickly as possible.

The complexities associated with transitioning to a graded environment have become so overwhelming and exhausting that this effort carries the risk of distracting Enterprise leaders (including HR leadership) from realizing the full benefits of creative and mission-focused DCIPS policy development and realizing the goal of creating a stronger performance culture.

The Panel notes that another fundamental challenge to improving DCIPS is the complicated, layered, and multi-step formal policy revision process OUSD(I) is subject to as an element of the Department of Defense. Figure 3-5 illustrates the stages of the process used to develop and vet DCIPS policies.

Figure 3-5. DoD Policy Development Process

While Figure 3-5 summarizes the policy development process, it does not fully depict the numerous review and coordination points that attach to each major step. The timetables, review steps, concurrences, and authorization processes are, in some cases, outside the control of OUSD(I) and subject to overlapping responsibilities, miscommunications, and misunderstandings. Also, various legal reviews, which can be very time consuming, take place along the way. All of this has contributed to major delays (e.g., the SECDEF Action Plan anticipated that policy volume revisions would be complete by the end of 2010) in vetting and finalizing DCIPS policy revisions. Delays create significant policy, communication, training, and implementation challenges that make even relatively minor changes difficult to achieve.

The complex and multi-layered DoD policy development approach is creating delays in vetting and finalizing DCIPS policy revisions. These delays will create significant policy, communication, training, and implementation challenges that make even relatively minor changes difficult to achieve.

With regard to the overall design of DCIPS policies and the need to refocus Enterprise policy development and implementation efforts, the Panel notes the following specific remaining gaps and challenges:

- **Increasing policy support for creating and sustaining a performance culture.** OUSD(I) must articulate what is meant and expected of managers and employees in terms of creating and sustaining a “performance culture” within the Enterprise. The SECDEF decision to delink performance ratings from increases in base pay makes this objective even more imperative. DCIPS policies should be strengthened to underscore that performance still does indeed matter, and DCIPS materials need to reinforce the importance of individual employee and collective organizational performance in creating the culture of excellence envisioned by the SECDEF and the USD(I). Further, in key policy areas such as employment, placement, pay, performance, professional development, awards, and recognition every attempt must be made to create policy requirements that align with goals associated with creating and sustaining an Enterprise-wide performance culture.
- **Improving and expanding policies supportive of collaboration and teamwork.** A key element in sustaining a strong performance culture is expanding the DCIPS policies that support the IC goals of improving information sharing, collaboration, and teamwork in support of the mission. Examples of specific policy areas where improvements could be made include greater emphasis on recognizing and rewarding group, team, and organizational performance achievement as well as improved leadership and supervisory training in managing teams and facilitating cross organizational efforts. Although some components have mechanisms in place to recognize team and group achievement, there is no overarching policy framework or OUSDI-wide programs to encourage or recognize such performance. To assist OUSD(I) in this area, the Academy Team presented HCMO with a detailed research and concept paper (See Phase II Supplemental Materials) with optional approaches for motivating and rewarding group, team, and organizational performance – including highlighting successful programs in place in other federal agencies.
- **Encouraging and facilitating joint duty and employee mobility.** One measure of DCIPS’ success will be whether it creates an HR system that encourages and facilitates employee mobility and interchange within the Enterprise. The Panel found limited guidance on and encouragement of such types of assignments in DCIPS policy volumes. The lack of strong, detailed DCIPS guidance on this topic is inconsistent with broader DoD policy⁴⁸ instructions that encourage rotational assignments and joint duty as integral parts of enterprise-wide employee development programs. Further, DoD policies promote the use of centralized funding to encourage and support such developmental programs, including funds for backfilling behind employees on rotational assignments, payment for travel for joint duty assignees, and other forms of financial support. Greater DCIPS policy support for and facilitation of rotational and joint duty assignments would support the broader goal of the Defense Intelligence Enterprise’s Human Capital Strategic Plan, which calls for “an integrated, interoperable, diverse, and mission-aligned defense intelligence

⁴⁸Department of Defense Instruction Number 1430.16, November 19, 2009, “Growing Civilian Leaders.”

workforce.”⁴⁹ The Panel recognizes, however, that DCIPS’ policies alone cannot assure success in this area. Achieving greater employee interchange and mobility is also a leadership-driven challenge that will require active support from all levels of upper management in order to achieve greater institutional success.

- **Making greater use of Title 10⁵⁰ HR flexibilities to support the mission.** The V&V Framework identifies as a design attribute use of the flexibilities in Title 10 to develop DCIPS policies in a manner that improves Enterprise-wide human capital management. As an example, the Panel notes that there appears to exist within at least one Component (NSA) fairly well-developed and functioning “rank-in-person” HR processes. These processes are used to aid in employee development, selection, promotion, pay administration, and other key HR activities – and are touted by NSA as contributing to the creation and sustainment of a highly talented and dedicated workforce. However, it appears that little is known outside of NSA about how their rank-in-person system operates and on what policies it is based. Also, it is not clear how this system might differ from the “rank-in-position” type approach embodied throughout the DCIPS policy framework. Moreover, there seems to be limited interest in finding out whether NSA’s rank-in-person processes could constitute a “best practice,” be piloted in other components, or otherwise be applied more broadly throughout the Enterprise as an example of using Title 10 flexibilities to support the mission.⁵¹
- **Enhancing HCMO’s policy leadership role.** In a larger vein, although the HCMO has done an effective job of coordinating the overall DCIPS policy design and implementation process, it is not clear that it views its PEO role as an opportunity to exert policy leadership on behalf of OUSD(I) and to actively explore new and revised policies that will more fully use Title 10 flexibilities and more aggressively pursue alignment of DCIPS with Enterprise mission priorities and human capital goals. As DCIPS continues to evolve, HCMO needs to recognize that in order to support the mission more fully, the current incremental approach to policy redesign may need to be jettisoned in favor of more creative, forceful, and “out-of-the-box” initiatives that resonate with managers and employees and drive positive and enduring change.

Recommendations

Given the solid progress that has been made to date in DCIPS policy development and the remaining gaps and challenges identified above, the Panel offers the following specific recommendations:

⁴⁹Defense Intelligence Human Capital Strategic Plan (2010 – 2015), p.3.

⁵⁰ Title 10 U.S. Code, Subtitle A, Part II, Chapter 83, Subchapter I, Sections 1601-1614. This law gives the Secretary of Defense authority to establish Defense intelligence excepted service positions and set personnel policies for them.

⁵¹ Near the end of the review, HCMO informed the Academy Study Team of an “ongoing review” to collect lessons learned from the Central Intelligence Agency and NSA on their rank-in-person systems as part of the future direction of DCIPS.

- **Recommendation:** OUSD(I) should ensure that DCIPS' policies, whenever possible, support the Enterprise-wide goal of strengthening the performance culture, including actively fostering greater collaboration, communication, and information sharing through a variety of human resources mechanisms.
- **Recommendation:** OUSD(I) should ensure that DCIPS' policies and programs strongly support and encourage increased use of joint duty and rotational assignments, details, and other forms of inter-Component human resources sharing and employee mobility and development—including providing funding for backfilling behind assignees, payment of assignee travel costs, and other means of facilitating such mission-supportive joint learning and developmental opportunities. These strategies should help enhance institutional collaboration while, at the same time, improving mission effectiveness and employee development.
- **Recommendation:** OUSD(I) should continue to actively explore greater use of Title 10 flexibilities in supporting Enterprise-wide mission priorities and human capital goals, including identification and modeling of HR best practices, pilot programs, and other innovative initiatives.
- **Recommendation:** OUSD(I) should delegate more authority to the DCIPS PEO to lead the design and implementation of Enterprise-wide HR policies that directly and significantly support mission success.

DCIPS Evaluation and Performance Measures

The ultimate goal of DCIPS is to maximize successful accomplishment of the Defense Intelligence Enterprise mission. In order to achieve this goal, Defense Intelligence Components need the ability to attract and retain top talent and tools that permit them to recognize and reward high-performing employees. Given the huge investment OUSD(I) is undertaking in designing and implementing DCIPS, and the high stakes associated with its success, it is critically important that steps be taken to evaluate systematically the extent to which the personnel system and its various policies and programs are contributing to mission success as well as supporting talent acquisition, management, and career development needs across the Enterprise.

Rigorous evaluation of DCIPS, based on clearly defined goals, success indicators, and performance measures, will contribute significantly to understanding how elements of the system are affecting human capital management within the Enterprise and what, if any, adjustments are needed in policies, programs, and practices to enhance DCIPS' effectiveness. Identification and application of key performance measures are critical to the ongoing evaluation of DCIPS.

SECDEF Action Plan and Goals

The SECDEF Action Plan requires the development of a formal DCIPS policy volume on program evaluation. In addition, the SECDEF indicated that in order to ensure effective

DCIPS implementation, the HCMO Director (also the PEO Director) will oversee the accomplishments of all actions required by the SECDEF Action Plan, and by March 30 of each calendar year, will report progress to the USD(I), the DNI, and Congressional oversight committees.

Beyond the reference to the program evaluation policy volume being developed and the responsibilities of the HCMO Director in overseeing implementation and reporting on DCIPS, specific criteria or guidance regarding formal assessment of DCIPS is not addressed in the SECDEF Action Plan. However, according to Policy Volume 2013, it is DoD's policy that DCIPS be evaluated on an ongoing basis by OUSD(I) and Components with DCIPS positions. Further, according to the policy, evaluations are intended to support setting human capital goals, demonstrate progress in achieving goals, and examine human capital trends in the Defense Intelligence Enterprise. In addition, evaluations must be designed to determine DCIPS' effectiveness in contributing to the Department's overall human capital strategy as well as to the missions and strategic goals of the Defense Intelligence Enterprise and the broader IC.

Progress and Improvements

As called for in the SECDEF Action Plan, a separate policy (Volume 2013) devoted to DCIPS program evaluation is under final development by OUSD(I). The volume lays out key evaluation program objectives, major steps in evaluation planning, and guidance on conducting evaluations (including methodologies to be used). It also identifies core evaluation metrics in several important HR functional areas, such as staffing, compensation, performance management, employee relations, and professional development. In addition, the volume indicates that program evaluation findings will be used, as appropriate, to reshape DCIPS policies, design needed training programs for managers and employees, and determine the degree to which DCIPS policies, programs, and responsibilities are known, understood, and being carried out equitably and effectively.

The Panel is generally impressed with the overall evaluation framework contained in Policy Volume 2013 and OUSD(I)'s commitment to establishing a formal, ongoing DCIPS program evaluation initiative that features periodic assessments. The framework appropriately recognizes that such a broad, Enterprise-wide program will require a highly collaborative corporate effort to ensure success, with input from all DCIPS Components and guidance and oversight from the DIHRB. The framework also recognizes that a range of methodologies and measures (e.g., HR program data, employee survey results, workforce data, etc.) will need to be applied to broadly and effectively evaluate DCIPS.

More specifically, Policy Volume 2013 indicates that DCIPS program evaluations will measure system performance against core functional metrics across the Defense Intelligence Enterprise. In this regard, the volume establishes some specific core metrics to be applied in periodic evaluations of DCIPS. The volume indicates that Components will incorporate these core metrics into their regular management of DCIPS and may utilize additional metrics as necessary. Table 3-3 summarizes the core metrics contained in Volume 2013.

Table 3-3. DCIPS Core Evaluation Metrics

Core Staffing Metrics	
Time to Fill	Average time needed to fill a position vacancy
Vacancy Rate	Vacancy rates in key mission and work categories
Transparency	Employee/applicant perceptions of selection fairness
Collaboration	Degree of cooperation in placement of employees within IC
Quality	Manager satisfaction with hiring process and candidate quality
Workforce Distribution	Employee distribution by mission and work categories
Separation Rate	Employee separation rates by tenure, occupation, rating, etc.
Diversity	Diversity by race, gender, disability, geography, etc.
Core Compensation Metrics	
Pay Competitiveness	Competitiveness of DCIPS pay in relation to U.S. labor markets
Pay Differentials	Employee differences related to work level, occupation, etc.
Awards	Amount, number, nature, cost, and distribution of awards
Core Performance Management Metrics	
Rating Distribution	Ratings differences by organization, work type and level, etc.
Promotion Rates	Annual rate by organization, mission, and work categories
Reassignment Rates	Annual rate by organization, mission, and work categories
Unacceptable Ratings	Disposition of cases where employees rated unacceptable
Outstanding Ratings	Relationship between “O” rating and training, promotion, etc.
Core Employee Relations Metrics	
Adverse Actions	Rate of employee disciplinary actions taken by components
Grievances	Rate of grievances filed by employees within components
Reconsideration of Ratings	Rate of requests for reconsideration of performance ratings
Core Professional Development Metrics	
Learning Goals	Extent to which components are meeting Enterprise goals
Certifications	Employees possessing certification by mission/work categories

In an encouraging development, the Defense Intelligence Agency (DIA) recently concluded a broad program review of the first year of DCIPS' operation within the Component. The program review process sought employee viewpoints through numerous focus group discussions, employee interviews, and two Component-wide surveys. The review provided DIA with valuable insights in several key functional areas (including performance management, career management and development, training, and DCIPS policies and operations) as well as strategies to promote change management and communications. DIA plans to use the insights obtained from their review to improve the design and implementation of a wide range of DCIPS-related policies and programs within the agency.

Remaining Gaps and Challenges

Notwithstanding the promising general program evaluation framework that OUSD(I) has developed and the specific core functional metrics that have been identified in DCIPS Volume 2013, much work still needs to be done to establish specific performance measures, metrics, and other evaluation criteria to assess the extent to which DCIPS' policies and practices are successfully supporting Enterprise mission priorities and key human capital goals. As can be seen in the table above, the core functional metrics that have been developed focus narrowly on specific HR processes and program dynamics. Although highly useful, these metrics, by themselves, do not shed light on system-wide outcomes and whether or how DCIPS is contributing to mission support and Enterprise-wide human capital program success.

These program evaluation challenges are made more difficult by the fact that all major DCIPS policy volumes are not yet finalized, employees have yet to be transitioned from pay bands to a graded system, employee opinion survey instruments are being revised, and planning has not yet begun on the annual program evaluation plan and specific DCIPS-wide assessment criteria called for in Volume 2013. Lack of clarity about what constitutes a "performance culture" and how specific DCIPS policies are intended to support mission objectives are also problematic from a program evaluation standpoint. In short, DCIPS is still far from resembling a more "steady state" situation that lends itself to a focused, systematic evaluation process that captures a wide range of dynamics bearing on impact.

The DCIPS program evaluation policy lacks specific performance measures, metrics, and other evaluation criteria to assess the extent to which DCIPS' policies and practices are successfully supporting Enterprises mission priorities and key human capital goals.

The following specific challenges are present with regard to successfully evaluating DCIPS.

- **Avoiding an overly mechanical and resources-intensive evaluation program.** The Panel believes that the potential exists for the approach being taken to result in

creation of an overly mechanistic evaluation system that focuses on extensive data being collected without a clear understanding of how the data will be analyzed or used to assess program effectiveness and improvement. A related potential problem could involve creating a resource-intensive annual review process with heavy data collection and reporting requirements that burden both the Components and HCMO – and which may not produce the type of illuminating insights needed to support OUSD(I)'s evaluation program objectives or shed light on DCIPS' most meaningful mission-related outcomes and impacts. With these challenges in mind, the Panel believes it is highly important for HCMO to be successful in its roles of planning and leading the evaluation of DCIPS – not only from the standpoint of aiding the OUSD(I) in timely assessing DCIPS' impact and recommending needed, timely changes to the system – but also as a way to solidify its role as the policy leader and proactive change agent within the Enterprise for an evolving human capital management system. In order to be most useful, DCIPS' program evaluation must focus broadly on both assessing the extent to which specific HR policies are achieving their intended purposes as well as how these policies, taken together, are impacting overall Enterprise mission success – including whether DCIPS is aiding in the establishment of a strong performance culture built on collaboration, teamwork, and information sharing.

- **Developing a comprehensive, systematic, and periodic evaluation strategy.** In terms of future activities, Policy Volume 2013 indicates that each year, an annual evaluation plan will be developed for the Enterprise by OUSD(I) and published in March, and that the plan will be developed in collaboration with the Defense Intelligence Components and the DIHRB. However, given the slower-than-anticipated revision of DCIPS policies and evolution of OUSD(I)'s program evaluation initiative, no plan was published in March 2011. It is important for OUSD(I) to take the necessary steps to develop a formal, Enterprise-wide evaluation plan and for HCMO to play a lead and active role in its design and implementation, including the rigorous analysis and informed use of data and information gathered.
- **Implementing a full-scale evaluation program.** DCIPS Policy Volume 2013 allows OUSD(I) to initiate special purpose and ad-hoc evaluation activities (based on emerging issues or human capital priorities) at any time in response to issues identified across the Enterprise. Given the time that it will likely take to create and begin executing a broad, full-scope annual evaluation plan complete with associated performance measures and protocols for data collection and analysis, HCMO will need to identify opportunities (in close consultation with the DIHRB) to conduct special purpose evaluations on key issues and activities bearing on DCIPS' implementation and effectiveness, including achieving key near-term goals. Areas where there have been recent or planned policy changes (e.g., greater use of Quality Step Increases and bonuses to reward high performing employees, and changes to the use of targeted local market pay supplements for retaining mission-critical talent) or where policies need to be modified or strengthened (e.g., the extent and nature in which group and team awards are being used to motivate and recognize achievement)

afford opportunities to conduct special purpose evaluations in a timely and strategic manner.

Recommendations

To effectively build on the solid foundational framework created in Policy Volume 2013, the Panel specifically recommends the following:

- **Recommendation: OUSD(I) should focus the evaluation program more broadly on actively assessing the impact of DCIPS on the Defense Intelligence Enterprise mission and human capital program, including the extent to which DCIPS aligns with and supports the specific HR policy objectives of ODNI and decisions flowing from the SECDEF Action Plan.**
- **Recommendation: OUSD(I) should place greater emphasis on and provide adequate resources for preparing an annual DCIPS program evaluation plan to be led by HCMO and finalized with input from all Components no later than March 2012.**
- **Recommendation: In the absence of a fully-developed DCIPS evaluation program, OUSD(I) should initiate, as needed, special purpose and ad-hoc assessments focusing on emerging, high-priority workforce issues and key human capital goals.**

The DCIPS Performance Management System

As a result of the SECDEF's decision to de-link DCIPS performance ratings and base pay increases for all Defense Intelligence Components except NGA, greater emphasis is being placed on the performance management system as a way to strengthen the performance culture within the Defense Intelligence Enterprise. **Indeed, General James R. Clapper, Jr., former Under Secretary of Defense for Intelligence (USD(I)) and now Director of National Intelligence, stated in a September 18, 2010, memorandum to civilian employees of the Intelligence Community (IC) that his goal is to "leverage [the] performance management system to achieve organizational results and mission objectives through effective management of individual and team performance."** General Clapper emphasized that performance management processes would receive increased attention and that every effort would be made to use GS-like incentives (bonuses, Quality Step Increases, etc.) to tie pay to performance. The critical message of this communication is that performance still matters, and the performance management system is a key tool that will be used to further the mission of the Defense Intelligence Enterprise and build a stronger performance culture.

The Academy Panel that directed Phase I of the DCIPS review found that the DCIPS performance management system included several positive features in comparison to the design criteria used to assess the system.⁵² In addition, both managers and employees indicated that the requirement for ongoing communication embedded in the performance management policy is one of the most positive features of DCIPS. Despite these positive findings, however, the Panel recommended several improvements to the performance management system, aimed primarily at ensuring consistency, equity, and fairness. Though some of the Panel's Phase I findings are no longer relevant due to the decision to de-link base pay increases and performance, most of them are still important to the continuing evolution of DCIPS.

SECDEF Decision and Goals

The SECDEF Action Plan indicates that enhancing the effectiveness of the DCIPS performance management system is possibly the single most important element of the culture change needed to meet the mandates of the Intelligence Reform and Terrorist Prevention Act of 2004. Accordingly, the SECDEF Action Plan identified a number of actions for strengthening the performance management system, including some that were identified in the National Academy's Phase I report, as well as some separately reinforced by feedback received from OUSD(I)'s workforce perception survey administered to employees and managers. The SECDEF Action Plan listed priority actions for improving the system that were grouped into four key areas: (1) streamlining written narrative requirements, (2) improving performance management software tools, (3) evaluating performance elements, and (4) improving training for rating officials and employees.

Progress and Improvements

Performance management is 90 percent communication between manager and employee. If that's working, the rest will follow.

—John Berry
Director, Office of Personnel Management

The Panel's assessment of progress toward improving the DCIPS performance management system was based on a review of its current design, the status of efforts to implement the provisions of the SECDEF Action Plan, and planned changes to the system as defined by OUSD(I). The Panel understands that OUSD(I) has determined that major policy revisions will be delayed until after the Defense Intelligence Enterprise has transitioned to a graded environment. However, the Panel believes that to ensure that there is a solid foundation for

⁵²National Academy of Public Administration, *Recommending Performance-Based Federal Pay*, May 2004, and U.S. Merit Systems Protection Board, *Designing an Effective Pay for Performance Compensation System*, Jan. 2006.

building a stronger performance culture, the performance management system must remain a top priority.

Although work continues to improve the DCIPS performance management system, the Panel found that it already includes several of the Essential Indicators described in the V&V Framework. These include the following:

- The DCIPS performance management system provides an approach for linking individual/team/unit performance expectations to the DNI Strategy, as well as applicable goals and objectives of the Component and organization. Creating this linkage is essential to the goal of strengthening the performance culture across the Defense Intelligence Enterprise.
- The DCIPS performance management system includes a process for supervisors and their subordinates to collaborate on the development of employees' annual performance plans.
- The DCIPS performance management system provides multiple rating levels to guide supervisors' decisions in effectively distinguishing between levels of performance.
- The DCIPS performance management system provides for performance-based recognition through bonuses or other awards.
- The DCIPS performance management system supports equitable treatment for all employees by providing a process by which employees may seek administrative reconsideration of their ratings.
- The DCIPS performance management system encourages ongoing communication between supervisors and their subordinates and provides the necessary training for supervisors to help them build the skills needed to communicate effectively with employees on performance issues.
- The DCIPS performance management system includes an approach for identifying the developmental needs of DCIPS employees.
- The DCIPS performance management system expressly prohibits forced distributions or "quotas."

Some important early steps were taken by HCMO to organize its efforts for improving the performance management system. First, in the summer and fall of 2010, HCMO staff conducted a series of world-wide site visits to gather input from employees and supervisors on their experience with the performance management system and to solicit suggestions for improvement. HCMO incorporated this input into the data being used to identify system improvements. Second, a subcommittee of the DCIPS Working Group was formed to identify changes to the system to respond to the Phase I Panel's findings as well as the requirements of the SECDEF Action Plan. The subcommittee's preliminary recommendations were presented in

October 2010, but the group continues to pursue additional improvements. Third, OUSD(I) is conducting (with contractor support) a review and analysis of a sample of DCIPS performance plans in place at each Component to identify issues and concerns and identify solutions that can be generalized across the Enterprise. An initial sample of 245 plans in place at the Defense Intelligence Agency has already been evaluated and a technical report issued.

These early steps, combined with other specific actions are effectively targeting key design issues that need to be addressed to strengthen the performance management system. The Panel's assessment of actions taken to address the four key issues in the SECDEF Action Plan is presented here.

Written Narrative Requirements

Managers and supervisors have raised concerns⁵³ regarding the amount of time needed to prepare the narrative documentation required to support performance ratings. They questioned whether these burdensome requirements were necessary under DCIPS policy, especially when they have the potential to distract supervisors' attention away from mission requirements. Despite the fact that some of the administrative burden had been self-imposed, the SECDEF Action Plan acknowledged the need for improvements in this area.

In response to the concerns regarding the administrative burden, duplication, and unnecessary complexity of the DCIPS performance management system, OUSD(I) issued a memorandum on August 6, 2010, focused on streamlining the system. That memorandum authorized the use of a single narrative to describe performance against both performance objectives and elements. Previously, supervisors were, in many cases, creating separate narratives to rate the objectives and the elements, which was often time-consuming and duplicative.

The Panel believes that relieving supervisors and managers of the perceived administrative burden associated with the performance management process will allow them to focus on the kind of communication and employee engagement throughout the performance cycle that is necessary to address performance deficiencies and provide feedback to support improvements in individual performance.

The Panel believes that relieving supervisors and managers of the perceived administrative burden associated with the performance management process will allow them to focus on the kind of communication and employee engagement throughout the performance cycle that is necessary to address performance deficiencies and provide feedback to support improvements in individual performance.

⁵³ Concerns were raised during the Academy's Phase I review as well as during the DCIPS PEO site visits.

Performance Management Software Tools

During the Academy's Phase I review, widespread concerns were raised regarding the difficulty encountered by both employees and managers in using the DCIPS performance management software tools. In response, the SECDEF Action Plan called for usability studies of the automated tools to identify improvements. OUSD(I) initiated a usability study of the Performance Appraisal Application (PAA) used by the Military Services, the Defense Security Service, and the OUSD(I). In addition, the Defense Intelligence Components using other software tools were directed to perform similar usability studies. Some initial upgrades have already been made, with additional enhancements expected in the fall of 2011.

The performance management software was the "face of DCIPS" to the average DCIPS employee, and problems with its usability increased employee frustration with DCIPS. HCMO's efforts to overcome the technical issues experienced in using the software should go a long way in improving the workforce's perceptions of DCIPS. Resolving these issues quickly will free managers and employees to focus on the substantive aspects of the performance management process, rather than the supporting tools.

Evaluation of Performance Elements

Under the DCIPS performance management system, employees are rated on both objectives (*what* work is accomplished) and elements (*how* the work is performed). In response to concerns raised by employees and supervisors regarding the duplicative and time-consuming work required to rate the standard performance elements, the SECDEF Action Plan called for a review to examine both the structure and content of the performance elements. HCMO is currently engaged in a formal study to review and evaluate the performance elements with the goal of streamlining and consolidating them to reduce the amount of ambiguity and overlap between the performance objectives and elements. Some initial findings and recommendations have been developed, but HCMO has indicated that changes will be delayed until after the transition from pay bands to grades has been completed. OUSD(I)'s long-term goal is to adopt a more integrated approach to rating the objectives and the elements. One option being considered is to require that the elements be rated in the context of rating the objectives, since *how* work is performed is a logical consideration when rating the work itself.

During the PEO site visits, both employees and supervisors voiced a wide range of concerns about the value and purpose of the rating elements. The Panel believes that finding the right balance between the performance elements and performance objectives should become a more urgent priority for refocusing DCIPS, and that achieving this balance will help simplify the performance management system and garner greater employee acceptance of it. The Panel urges OUSD(I) to continue to work with ODNI to determine the appropriate resolution to this issue and make the necessary changes to the system as soon as possible. Until the performance evaluation criteria are solidified, OUSD(I) will be challenged to gain full acceptance of the performance management system and the culture change that it is designed to support.

To assist HCMO in this area, the Academy Study Team developed a white paper on simplifying the performance elements. Three options were presented for rebalancing the elements and the objectives, with the overall goal of simplifying the rating process. (See Supplemental Materials accompanying this report.)

Training for Rating Officials and Employees

Feedback from rating officials and employees indicated that supervisors needed additional training, especially on the “soft skills” required to conduct effective feedback sessions with employees, both during the performance cycle and at the end of the rating cycle. The SECDEF Action Plan required that OUSD(I) and ODNI jointly develop additional performance management training for supervisors.

OUSD(I) is currently involved in an extensive effort to improve both the quality and availability of performance management training. The revised training curriculum for performance management will be interactive and incorporate best practices from available literature. The training includes specific courses that focus on the “soft skills” managers and supervisors need to carry out their performance management duties. For example, a course targeting managers and supervisors is being designed to present strategies for preparing for and effectively delivering performance feedback during the formal feedback session. Table 3-4 provides a summary of the performance management courses that have been developed or are currently under development.

Table 3-4. Performance Management Course Status⁵⁴

Course Name	Anticipated Date of Completion	Status
<i>“Soft Skills” Curriculum</i>		
Putting Yourself in the Other Person's Shoes	June 2011	Will be available on the DCIPS internet webpage by May.
Managing your Manager	June 2011	Will be available on the DCIPS internet webpage in May.
Rater Consistency	June 2012	In production.
Performance Management: The Key to Leading Your Mission	May 2011	Storyboards complete as of February 2011.
<i>Performance Management Cycle Curriculum</i>		
Overview of Performance Management	September 2011	Due to be available on the DCIPS internet webpage in late May or early June, depending on SME availability from HCMO.

⁵⁴Status as of May 20, 2011.

Course Name	Anticipated Date of Completion	Status
Overcoming Challenges in Writing Performance Objectives	September 2011	Completed
Setting Performance Expectations	September 2011	In production as of Feb 2011.
COACH for success	June 2011	Will be available on the DCIPS internet webpage by May.
How to Write Effective Self-Report of Accomplishments	September 2011	
How to Rate Performance and Write an Effective Narrative	September 2011	In production as of Feb 2011.
Formal Feedback Session	September 2011	Storyboards complete as of Feb 2011.
Pay Pools in Action	September 2011	Awaiting funding.
Pay Pools, Performance, and You	September 2011	Awaiting funding.

The redesigned performance management training is expected to improve DCIPS employees' technical knowledge of the performance management system, as well as enhance the "soft skills" needed by supervisors to carry out their performance management duties. The SECDEF Action Plan called for completion of these courses for delivery during the FY 2011 evaluation period, and based on the current schedule, HCMO will likely struggle to meet that timeline, since most of the courses are not expected to be completed until September 2011.

The Panel urges OUSD(I) to continue to push toward completing the performance management training so that it is available to managers, supervisors, and employees as quickly as possible. The quality and availability of DCIPS performance management training have been key issues that have affected the workforce's perceptions of DCIPS, and improved training can help to gain greater support for the system and move the Enterprise closer to the goal of a stronger performance culture.

Remaining Gaps and Challenges

Despite the positive features of the current performance management system and the progress being made to strengthen it, the Panel found that some significant gaps and challenges remain. As an overarching concern, the Panel notes that OUSD(I)'s priority seems to be on improving the performance management processes and streamlining the steps that are involved in the performance appraisal effort. Going forward, OUSD(I) and Components will need to shift the focus from improving performance management *processes* to changing *behaviors* that are necessary to create a strong performance culture. The performance management training currently under development to address deficiencies in "soft skills" should help to close this gap.

To further strengthen the performance management system, OUSD(I) and the Components need to shift the focus from improving performance management processes to changing behaviors that are necessary to create a strong performance culture.

In addition, the Panel is concerned that delays in finalizing the long-term policy changes to improve the DCIPS performance management system may impede the goal of creating a strong performance culture. OUSD(I)'s progress in revising the policy framework for the system is proceeding at a relatively slow pace. The Master Project Plan for the DCIPS transition indicates that final draft revisions to the Performance Management policy (Volume 2011) would be completed by March 10, 2011, but it is anticipated that the review, coordination, and Congressional notification processes will delay publication of the final policy until April 12, 2012. Though these timelines are beyond the control of OUSD(I), they will delay implementation of significant design changes to improve the system until the beginning of the Fiscal Year 2013 performance cycle. Without a final performance management policy that incorporates all of the design changes that have been identified to help achieve DCIPS' goals, HCMO will be challenged to move forward in gaining comprehensive workforce support and acceptance of the system, which could also have the effect of undermining the goal of creating a performance culture.

The Panel's concern with respect to the lack of a firm date for implementing a final performance management policy is supported by the findings of a recent report issued by the Government Accountability Office (GAO).⁵⁵ Among other findings, GAO emphasized the importance of having interim goals, and noted that without a firm timeline for implementing a new performance management system, DoD is not positioned to assess the progress or cost-effectiveness of the new system. OUSD(I)'s Master Project Plan provides a framework with target dates, but to ensure that the performance management system supports the goal of strengthening the performance culture, it will be important for the PEO to set and adhere to firm dates for finalizing and implementing all features of the new performance management system.

A final performance management policy that incorporates the critical design changes is needed to fully achieve the goal of building a performance culture founded on increased communication and collaboration.

⁵⁵U.S. Government Accountability Office, *Performance Management: DoD is Terminating the National Security Personnel System, but Needs a Strategic Plan to Guide Its Design of a New System*, Washington, DC.: April 28, 2011, pp. 7-8.

In addition, the Panel believes that the following specific gaps and challenges need to be addressed to further strengthen the performance management system.

- **Lack of a clear, strong policy for recognizing and rewarding collective group, team, and organizational performance.** The Panel remains concerned about the performance management system's focus on evaluating and rewarding individual performance without adequately defining a process for evaluating and rewarding group, team, and organizational performance. Current DCIPS policy does provide a mechanism for recognizing and rewarding individual performance in the context of team or organizational behavior, but it does not provide a strong policy for recognizing and rewarding collective group, team, or organizational performance. Although the focus on preserving pay for performance by rewarding high performing individuals through the bonus and incentive awards process is significant and appropriate, it alone cannot recognize the full spectrum of performance achievements within the Enterprise nor fully encourage the IC values of collaboration and teamwork that are so vital to establishing the level of information sharing that is needed to support IC mission success. It is also not enough to recognize team performance through the awards and recognition policies. DCIPS needs a strong policy for measuring and evaluating the performance of teams, groups and organizations throughout the performance cycle. To reinforce IC-wide values, attention must also be paid to strengthening the DCIPS tools for managing and rewarding team, group, and organizational performance, along with individual performance. The Panel believes that filling this gap in the design of the performance management system is essential to DCIPS' long-term success.

The focus on evaluating and rewarding individual performance without adequately defining a process for evaluating and rewarding group, team, and organizational performance represents a significant gap that must be addressed if DCIPS is to achieve its intended goals of supporting increased communication and collaboration.

To provide assistance in this area, the Panel and Study Team examined the merits of integrating knowledge management in the context of the performance management system. The Study Team conducted research and developed a white paper on this topic. (See Supplemental Materials.)

- **Need for a stronger linkage between the performance expectations of senior executives and their subordinates.** The Panel is concerned that the requirement for linking the performance expectations of DCIPS executives and their subordinate is not as strong as it could be. As noted in the current version of the DCIPS Change Management Plan, a performance culture exists when the entire workforce is actively

aligned with the mission of the organization, where transparency and accountability are the norm, new insights are acted upon in unison, and conflicts are resolved positively and effectively.⁵⁶ It is difficult to envision how this goal can be fully realized, given the current status of the DCIPS performance management system. The DCIPS performance management policy volume does indicate that “performance expectations shall cascade from the senior levels of the organization through subordinate managers and supervisors to individual employees.” However, the requirement for this linkage needs to be reinforced and operationalized with specific requirements that are part of the performance planning process to ensure the entire workforce is unified and working toward the same goals.

The Panel is satisfied that HCMO has identified several key areas where additional changes in the performance management system are planned. Several of the areas that are now under review address design issues that were identified as concerns by the Academy Panel that conducted the Phase I review of DCIPS. Addressing these issues swiftly will be helpful in engendering greater trust and confidence in the system. Specifically, HCMO indicates that the following issues and challenges are currently being considered as part of the longer-term effort to improve the performance management system:

- **Perception that performance standards “favor” core mission occupations.** OUSD(I) plans to modify the standards to ensure that the language is sufficiently broad to encompass both mission and mission-support occupations. This change will ensure that all employees understand the relevance of their work and how superior performance contributes to the organization’s mission, irrespective of the nature of the work.
- **Developing performance objectives that are “relevant” and “measurable.”** HCMO officials have observed that DCIPS’ supervisors struggle with the requirement to develop measurable objectives using the SMART (Specific, Measurable, Achievable, Realistic, and Time-bound) criteria. One aspect of the challenge stems from the mistaken perception that all measures must be quantitative. To overcome this perception, OUSD(I) plans to incorporate guidance in its performance management training on when and how to use more qualitative measures. The Panel believes this is critical to the integrity of the performance management system, and urges OUSD(I) to continue to provide guidance to ensure that the performance measures being used by DCIPS supervisors are not overly quantitative to the point of having the unintended consequence of distorting the intelligence product.
- **Developing performance measures that are “time bound” but also are representative of the day-to-day job requirements.** This is another aspect of the SMART criteria that has been troublesome for some supervisors who have struggled to find the right balance between performance measures that define a specific timeframe for completion and those that result from unplanned requirements that surface on a daily

⁵⁶Source offered by OUSD(I): Howard Dresner, definition offered in Profiles in Performance: Business Intelligence Journeys and the Roadmap for Change. <www.howarddresner.com>.

basis. OUSD(I) has included this topic as part of the training plan to provide better guidance for supervisors.

Recommendations

The Panel believes that substantial progress has been made to improve the DCIPS performance management system and that it is evolving in a way that will provide a good foundation for building a stronger performance culture within the Defense Intelligence Enterprise. The Panel also believes that the issues OUSD(I) has identified for further review are important to the continuing evolution of the system. There are, however, gaps in the design of the system that must be addressed before it can be viewed as fully supportive of the mission of the Defense Intelligence Enterprise. Given the importance of the performance management system as the foundation for achieving the broader goals of DCIPS, the Panel believes that it is critical for OUSD(I) to stay vigilant in its efforts to improve the system so that the workforce is properly aligned with it and accepting of its policies and procedures. To address this and other issues and challenges, the Panel offers the following recommendations.

- **Recommendation: OUSD(I) should make it a priority to develop a methodology for recognizing and rewarding team, group, and organizational performance as a way of fostering a stronger performance culture founded on increased communication, collaboration, and information sharing.**
- **Recommendation: OUSD(I) should proceed quickly (following the transition to grades) to evaluate the remaining issues and finalize its performance management policy to ensure that the workforce has a good foundation and common understanding of the role of the performance management system in creating a stronger performance culture. In this regard, two key policy issues should be given priority.**
 - **OUSD(I) should complete its review of the performance elements as quickly as possible to ensure that, going forward, there is clarity around performance expectations that are viewed as critical to achieving the mission and strengthening the performance culture.**
 - **OUSD(I) should examine options for developing performance measures for DCIPS employees whose work does not readily lend itself to the quantitative measures that are generally used in applying the SMART criteria.**
- **Recommendation: OUSD(I) should complete the review and analysis of performance plans and share the findings with the DCIPS workforce.**
- **Recommendation: OUSD(I) should make it a priority to sharpen its policy requirements and provide stronger processes to help implement the requirement to**

link the performance expectations of senior executives to those of their subordinate workforce.

Equity Analysis

Though DCIPS had not been fully implemented in all DoD Intelligence Components at the time of the Academy's Phase I report, data from NGA's experience showed that disparities in the ratings of minorities and women compared to other employees existed both before and after the implementation of DCIPS. Overall, during Phase I, the Academy Panel found no indication that DCIPS was causing problems related to diversity or fair pay. However, the Panel did find that employees generally had negative perceptions of DCIPS' fairness and transparency born from the widespread belief that ratings and pay did not accurately reflect performance. The Panel concluded that, while these perceptions were due to inadequate training and ineffective communications, DCIPS did lack a mechanism for holding managers accountable for their roles in ensuring fairness.

Based on this and other findings, the Academy's Phase I Panel recommended several actions intended to build a stronger approach to ensuring equitable treatment and preventing adverse impact on employees. These recommendations included ensuring greater consistency in the composition of pay pools across Components; finalizing policy for measuring the impact of DCIPS on salary increases, bonuses, and career progression of different groups; instituting DCIPS-wide processes allowing employees to formally challenge pay band decisions or to obtain an independent review; and analyzing past performance evaluations to identify possible causes of disparities between groups. Though elements of these recommendations addressed DCIPS' system of performance-based compensation for base pay, many of them remain relevant to DCIPS after the SECDEF decision to move away from performance-driven base pay increases and transition from pay bands to a GS-like structure.

SECDEF Action Plan and Goals

In announcing the decision to transition to a GS-like system, the SECDEF's August 2010 Action Plan emphasized that equity and fairness remain "key measures of the success" of DCIPS. Consistent with the Action Plan, hiring, promotion, and recognition processes (such as performance bonuses, Quality Step Increases, and awards) will need to be managed fairly across Components as DCIPS moves forward. The Action Plan also recognizes that equitable treatment is an issue that should be addressed by evaluating both the impact of DCIPS on the workforce and the workforce's perceptions of its equity. In this regard, the Action Plan calls for an annual data-driven analysis of specific equity outcomes within and among DCIPS Components as well as an annual survey of employees to gather perceptions of DCIPS' fairness. These processes will be key mechanisms for continuously improving workforce management among all DCIPS Components--both for those transitioning to a graded structure as well as NGA, which is continuing in a pay-banded system.

Progress and Improvements

In assessing progress toward the goal of ensuring equitable treatment in DCIPS, the Panel has focused its review on three key aspects: the policies established for ensuring fair treatment, the evaluation of performance ratings and payouts, and the assessment of workforce views of equity. Given that OUSD(I) cannot yet fully evaluate the equity impact of DCIPS, the Academy's review has been limited to OUSD(I)'s strategies for promoting equity, as well as the preliminary findings and results OUSD(I) has gathered to date.

Policies and Processes for Ensuring Equitable Treatment

Ensuring equitable treatment of employees requires non-discriminatory policies, fair treatment of employees, and the establishment of processes that permit employees to challenge the merits of position classifications, performance ratings, payout and other personnel decisions. The Merit System Principles and Prohibited Personnel Practices of Title 5 U.S.C. provide government-wide standards for fair and equitable treatment of civil servants to which all Federal personnel systems must adhere. Although DCIPS is authorized under Title 10 U.S.C., the system is not exempt from these provisions, a fact that is reiterated throughout DCIPS' governing policies.

In regard to the policies currently in place and those in various stages of development, the Academy has found no obvious gaps in the compliance of the policies with the Merit System Principles. (See Appendix F for a detailed crosswalk of DCIPS' policies to the Merit System Principles.) DCIPS' governing policy directs Components to adhere to the Merit System Principles in their implementation of DCIPS. However, there are a number of processes related to equitable treatment that are implemented at the Component level. These include mechanisms allowing employees to file grievances and appeal disciplinary decisions, among others. Given the federated structure of DCIPS and the need to address these types of issues at a local level, this arrangement is understandable; however, OUSD(I) will need to exercise sufficient oversight to ensure these practices are effectively carried out in an equitable manner.

Performance Ratings and Payouts

As previously mentioned, DCIPS' policy⁵⁷ calls for an annual program evaluation to analyze equity in hiring, promotion, and recognition processes throughout the Components. The most recent analysis of performance evaluation and payout data, from FY 2009, identified several disparities in the performance ratings for certain protected subgroups (e.g., African American employees and employees with targeted disabilities). The analysis indicated that differences in performance ratings between White employees and other racial/ethnic groups were concentrated in the lower pay bands, while the higher pay bands did not appear to show disparate ratings among groups. In response to these findings, OUSD(I) is currently conducting a qualitative review of performance plans and supervisor evaluations in each Component to identify potential causes of these disparities. The results of this analysis will likely be known later in 2011 and will be a vital source of information to identify training needs and communications strategies.

⁵⁷DCIPS Volume 2013, Program Evaluation.

The FY 2009 performance rating analysis also identified trends that raise issues of equity between different work functions and levels within and among the Components. In a number of Components, employees such as analysts and managers in mission-delivery functions tended to receive higher performance ratings than those in administrative support functions. In addition, performance ratings in many Components tended to rise with pay band⁵⁸ levels and work categories. OUSD(I) has recognized these issues and has flagged them for further monitoring.

Though the FY 2010 performance cycle ended in October 2010, OUSD(I) has just recently completed its review and analysis of ratings and payout data from this most recent year. OUSD(I) has committed to analyzing these data in light of the findings of the previous year's evaluation and taking corrective action as appropriate.

Workforce Perceptions

The most recent employee survey, completed in June 2010, found perceptions of inequity persist across the Enterprise. Despite the fact that DCIPS had not yet been fully implemented at the time of the survey, it nonetheless found that only small minorities of employees believe DCIPS provides adequate protections against unfair treatment. Similarly, the survey showed low levels of confidence in the system's reconsideration, appeals, and grievance processes. Data gathered in OUSD(I)'s site visits and town halls have generally supported these findings, which taken together, indicate widespread skepticism among the workforce toward DCIPS.

Though these findings have been valuable in informing areas for review, flaws in the previous survey's design have limited the ability to gain more specific insights in regard to employee perceptions of equity. Going forward, OUSD(I) plans to strengthen the design of the next iteration of the employee survey, which is to be administered later in 2011, to ensure the survey more rigorously gauges the perspectives of DCIPS employees and informs key questions as DCIPS evolves.

Remaining Gaps and Challenges

Given that much of DCIPS' impact on the workforce is not yet known, few immediate challenges exist that cause concern for the equitable treatment of employees. However, OUSD(I) and the Components will need to appropriately address the disparities in performance ratings already identified, as well as continue to monitor those and other workforce impacts over time. Mitigating widespread perceptions of DCIPS' inequity will be another key issue going forward. Communicating the results of both the survey and the analysis of performance ratings and payouts (both due in 2011) to the DCIPS workforce—and doing so in a timely manner—are integral to change management efforts as well as to building a stronger foundation of trust with the workforce.

⁵⁸DCIPS Components were still in a pay-banded structure for the FY 2009 analysis of performance and payout data, as the decision had not yet been made to transition to a GS-like structure.

Ensuring equitable and fair treatment for employees is a complex, ongoing process that spans beyond the initial design of the system's processes. Ultimately, equitable practices must be interconnected with other dimensions of DCIPS, and will depend on improved communications, opportunities for employee involvement and feedback, and transparent processes for evaluating and recognizing performance. Effective training for managers will also be critical. On this note, OUSD(I) has expressed an intention to use training programs as an opportunity to ensure that supervisors understand their obligation to rate all employees fairly and equitably in accordance with performance objectives that are linked to their duties, work levels, and objectives.

Equitable practices are interconnected with other dimensions of DCIPS, and will depend on improved communications, opportunities for employee involvement and feedback, and transparent processes for evaluating and recognizing performance.

Recommendations

Though the equity outcomes related to DCIPS cannot yet be fully seen, the processes established to promote fair treatment show progress toward the goal of creating a system that provides fair and equitable treatment. In light of the progress made and challenges that lie ahead in building an approach to address issues of equity in DCIPS, the Panel offers the following recommendations:

- **Recommendation:** OUSD(I) should continue to investigate potential causes of disparities found in the ratings and payouts of employees in protected subgroups, and share the findings of this work with the DCIPS workforce. Upon completion, OUSD(I) should craft and publish an action plan to address the disparities.
- **Recommendation:** OUSD(I) should bolster the transparency of DCIPS by communicating the findings of future employee surveys and program evaluations to the workforce in a detailed and timely manner.

Band-like Compensation Structure

The original DCIPS design included five common pay bands applicable to all positions in the three work categories⁵⁹ covered by DCIPS policies. The bands were designed to mirror the stages of an employee's career and were tied to four progressively responsible levels of work. When the FY 2010 NDAA was enacted, all but one of the Defense Intelligence Components—National Security Agency—had transitioned to pay bands. However, except for NGA, the FY 2010 NDAA eliminated the possibility of base pay increases within the pay band structure. Therefore, beyond NGA, DoD has not used pay bands to determine base pay increases. As a result, the objectives of the pay bands for DCIPS employees had not been fully realized at the

⁵⁹Work Categories are: (1) Technician/Administrative Support, (2) Professional, and (3) Supervision/Management.

time of the SECDEF decision limiting performance-based compensation affecting base pay to NGA.

Figure 3-6 illustrates the DCIPS pay band structure.

Figure 3-6. DCIPS Pay Bands

Source: <http://dcips.dtic.mil/index>

The SECDEF decision means that all DCIPS employees who are currently in pay bands will eventually transition to GG grades. As a way to preserve some of the management flexibilities afforded by pay bands (i.e., similar treatment for employees at the same stage of their career), HCMO established as a priority the goal of replacing the DCIPS pay bands with *grade bands* within the existing DCIPS occupational structure. (See Appendix E for a description of the DCIPS Occupational Structure.)

The concept of grade bands is not an unprecedented HR construct for the Defense Intelligence Enterprise. Prior to DCIPS, the DoD Civilian Intelligence Personnel Management System (CIPMS),⁶⁰ provided a single personnel management system for the military Departments of the

⁶⁰CIPMS was authorized by the Intelligence Authorization Act of 1987 to allow for the development of a personnel system to provide greater comparability with the Central Intelligence Agency, the National Security Agency, and the Defense Intelligence Agency.

Defense Intelligence Enterprise. Under CIPMS, grade bands consisting of two or more grades were used to define a common level of difficulty, responsibility, and qualifications requirements of the work or a common level of knowledge, skills, and abilities required to perform the work. The grade bands were part of established career paths and were established to promote comparability and equity in classification between and within the Departments. However, CIPMS grade bands were not the same as pay bands, and they were not used in lieu of established grades for individual positions. Instead, the grade bands were designed to facilitate other personnel processes, including training, merit promotion, career management, and performance management. Figure 3-7 illustrates the CIPMS career paths and grade bands. The band structure is identical for the Professional and Administrative career paths.⁶¹

Figure 3-7. CIPMS Career Paths and Grade Bands⁶²

	Band 1				Band 2				Band 3				Band 4		Band 5			
GS Grades	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
<u>Career Paths</u>																		
Professional-Administrative	Pre-Professional				Entry/Developmental				Full Performance*				Expert*		Senior Expert*			
Technician	Entry				Full Performance*				Expert*									
Clerical	Entry				Full Performance*													

*Depicted grade bands are not meant to preclude the dual track concepts. Supervisory and managerial jobs may also be found in these grade bands. First- and second-line supervisory positions are most frequently found in the Full Performance Band, managerial positions in the Expert Band, and executive positions in the Senior Expert Brand.

Source: AR 690-13, Civilian Intelligence Personnel Management System – Policies and Procedures, September 1990.

Though the CIPMS bands were structured differently from the grade bands HCMO envisioned for DCIPS, they were designed to accomplish essentially the same objective. These grade bands provided some history on why HCMO continued to explore the use of bands when the SECDEF decision eliminated pay bands.

SECDEF Action Plan and Goals

The SECDEF Action Plan did not identify the creation of a band-like compensation structure as part of the DCIPS occupational structure to replace pay bands. However, in early Phase II

⁶¹ DoD 1400.34-M, *DoD Civilian Intelligence Personnel Management System Policies*, August 1989.
⁶² Ibid.

conversations with HCMO officials, they identified the need to overlay grade bands into the occupational structure as a priority. As a result, this issue was included in the work plan as one of the key areas of the review.

Progress and Improvements

HCMO's plan to create a "band-like" compensation structure as part of the existing DCIPS occupational structure has not evolved as originally intended, and this issue is no longer considered a priority. This is due, in large part, to further analysis and input from HR officials across the Defense Intelligence Enterprise. Specifically, Component HR officials were not receptive to this concept, fearing that its intent would not be clear and could potentially further damage DCIPS' credibility with an already skeptical and somewhat confused workforce. The Component HR officials were reportedly satisfied that the existing Work Levels⁶³ were adequate to distinguish the major stages in an employee's career and provided the necessary flexibility to accomplish other HR processes. This perspective ultimately prevailed, and a joint decision was made to retain the existing Work Levels without adding grade bands.

Although OUSD(I) has moved away from the notion of adding a band-like structure to the DCIPS occupational structure, at various junctures during the Phase II engagement, HCMO has indicated that creating some type of grade groupings remains a goal and that at some future point, further consideration may be given to defining grade groupings as a way to establish parameters and overarching guideposts for employee promotions, pay, professional development, and other purposes. This issue was discussed at the January 2011 DCIPS Conference for HR officials and seemed to be conceptually confusing to some participants. The Panel is concerned that the rationale for attempting to retain a banded structure (in which DCIPS positions are grouped into bands with two or more grades) has not been clearly communicated. Further, this decision holds the risk of unwittingly diluting uniformity in how policies in key areas such as staffing, promotion, and developmental progression are applied.

The Panel is pleased to see that the final draft of DCIPS Policy Volume 2007,⁶⁴ which defines the DCIPS occupational structure, indicates that the basic occupational and compensation structure will be governed by uniform Work Categories and Work Levels—without inserting a new banded structure. This policy decision will aid in obtaining the consistency needed in the upcoming process of transitioning employees from pay bands to GG grades, and will prevent additional confusion about the DCIPS Occupational Structure. The Panel believes that the existing Work Levels provide the flexibilities needed to manage DCIPS positions fairly and equitably.

Overall, the Panel believes that the framework of the DCIPS compensation structure is fundamentally sound, even as OUSD(I) seeks ways to further strengthen it. A potentially

⁶³Work levels are used to organize grades according to the following categories: (1) Entry/Developmental; (2) Full Performance; (3) Senior; and (4) Expert. Positions in the GG-13 grade may fall into either the Expert or Senior Work Level, depending on the duties of the positions.

⁶⁴DoD Civilian Personnel Management System: *Defense Civilian Intelligence Personnel System (DCIPS) Occupational Structure*, Number 1400.25-V2007.

promising future modification is the new competency-based classification approach that is currently under development. Specifically, OUSD(I) is developing a set of skills-based classification standards tied to Work Levels. These standards will form the foundation for assessing whether an employee possesses the technical knowledge and skills required for movement to a position requiring higher level skills. This approach will effectively blend the traditional methodology for classifying positions based on duties and responsibilities with a more contemporary skills-based classification approach. It will also give OUSD(I) and the Components a framework for expanding the rank-in-person concept that is a potentially useful HR flexibility within the Defense Intelligence Enterprise.

Remaining Gaps and Challenges

Although the move away from the concept of a band-like structure will facilitate consistency and minimize confusion, other challenges remain with respect to the compensation structure. Employees' perceptions of the fairness and equity of the compensation structure generally have a long-term impact on their trust and confidence in a personnel system. Given the concerns raised by DCIPS employees with the initial implementation of DCIPS, OUSD(I) will need to take extra precautions to ensure that employees understand and perceive the compensation structure to be fair. Two challenges remain in this area.

Employees' perceptions of the fairness and equity of the compensation structure generally have a long-term impact on their trust and confidence in a personnel system.

- **Appropriate work level for GG-13 work.** The draft Policy Volume 2007, Occupational Structure, permits work at the GG-13 grade level to be assigned to either the Full Performance (Level 2) or Senior (Level 3) Work Level, depending on the total points assigned as part of the classification process. This bifurcation of the GS-13 grade across two different work levels has the potential to create unnecessary confusion among the workforce, as was the case for participants in the DCIPS Conference in January 2011. The issue generated several questions from HR professionals who seemed genuinely confused by the need to retain this feature as part of the DCIPS occupational structure. The Panel recognizes that this policy is a carryover from the original implementation decision to place GG-13 positions in two different pay bands. However, in the Academy's Phase I review, employees and supervisors both expressed concerns about what appeared to be an arbitrary decision that resulted from the Components' inability to reach agreement on the appropriate band for the GG-13 grade. OUSD(I) now has an opportunity to provide greater clarity in its communications about the GG-13 grade level so that all employees can be confident that they will be treated fairly and equitably based on the work they perform.

- **Defining the Full Performance Level for Professional Work.** In addition to improving communications about the GG-13 split, OUSD(I) still has the added challenge of clearly and persuasively communicating the rationale for the decision that all positions in the Professional Work Category have a full performance level (FPL) of GG-13. The genesis of this decision seems to be the premise that Professional positions in Pay Band 3 (which includes grades 11 through 13) should transition to a FPL of GG-13 to make employees whole in terms of their future salary potential, which would otherwise be lost with the transition from pay bands to grades. It was clear from the questions raised by participants at the DCIPS Conference that this policy was not well understood or accepted by several participants—some of whom shared that their Components have established FPLs for various Professional occupations and/or positions at levels lower than GG-13 based on specific job classification analyses. Concerns were expressed that such a policy artificially drives compensation costs up, distorts the classification process, creates undue grade inflation, and causes the government to pay more than needed for retaining talent. While it is conceivable that all Professional positions may have a FPL of GG-13, the Panel notes that there may be value in allowing the Components to individually make their own determinations on this. Near the end of the review, it was apparent that OUSD(I) had begun to revise its thinking on the policy of requiring Components to establish the FPL of GG-13 for all Professional positions. However, this is an evolving policy which has not yet been committed to writing.

Recommendations

To succeed in regaining the trust of the workforce, every effort must be made to refocus the DCIPS compensation structure in a way that is perceived as fair and equitable by all employees. Given the level of anxiety DCIPS employees have experienced regarding their pay, the Panel recommends that the remaining issues dealing with the compensation structure be addressed quickly and definitively. To this end, the Panel makes the following recommendations:

- **Recommendation: OUSD(I) should develop a strong policy rationale for permitting the allocation of GG-13 work to both Work Levels 2 and 3 and ensure that the rationale is tied to differences in work complexity, is clearly communicated, and is well understood by the workforce.**
- **Recommendation: OUSD(I) should continue to reconsider the decision to establish the GG-13 grade as the Full Performance Level for all Professional positions. This policy also has the potential to undermine the goal of achieving fair and equitable treatment.**

This Page Left Blank Intentionally.

CHAPTER 4

CONTINUING THE DCIPS EVOLUTION

At its core, DCIPS has one fundamental goal—to create a unified human capital management framework that encourages greater collaboration, communication, and information-sharing within and between the Defense Intelligence Components. As described in Chapter 3 of this report, OUSD(I) has already undertaken a number of critical activities to reshape DCIPS as a comprehensive HR system that supports the mission of the Defense Intelligence Enterprise. A change management plan that incorporates strong communications and training strategies, a performance management system that is fundamentally sound, an organized compensation structure, as well as other foundational policies in various stages of completion will help ensure that DCIPS moves in a positive direction. Additionally, OUSD(I) has created a framework for the evaluation and continuous improvement of DCIPS through its Program Evaluation Policy Volume 2013.

The Panel understands the complexities associated with developing a common set of HR policies for a workforce that is 50,000 strong, spread out over several culturally distinct agencies, and geographically dispersed throughout the world. Under the best possible circumstances, this would be a daunting challenge. Despite the complexity of the challenge, however, the Panel believes that the foundational policies, along with the changes being made to conform to the requirements of the SECDEF Action Plan have provided a good framework for DCIPS, and that OUSD(I) should continue its work to further refine and improve the system to overcome the gaps and remaining challenges identified in Chapter 3. As a dynamic, flexible system capable of responding to changing conditions, DCIPS also provides a platform to re-tool Enterprise-wide human capital policies and programs to evolve in ways that help meet future mission-related needs, challenges, and opportunities.

In the sections that follow, the Panel offers its advice and recommendations for effectively implementing the SECDEF decision and Action Plan, moving beyond the transition, and continuing with DCIPS' evolution in a way that will help achieve the original goals of DCIPS.

IMPLEMENTING THE SECDEF DECISION AND ACTION PLAN

Although the SECDEF decision to move away from the major performance-based pay elements of DCIPS (except for NGA) is driving major changes in key DCIPS policies, it did not render DCIPS invalid; nor did it change the goal of unifying the Defense intelligence workforce under a common HR system. This was made clear by then Under Secretary of Defense for Intelligence, General James R. Clapper, Jr., when he communicated to the Defense intelligence workforce on August 5, 2010:

The Secretary's decision does not represent abandonment of DCIPS and its fundamental tenets of unifying the Defense Intelligence Enterprise within a performance driven culture....The heart of the DCIPS program will stay intact, including the occupational structure, common performance management system, and bonuses tied to performance.⁶⁵

In the years since its creation, DCIPS came to be synonymous with “pay for performance” or “pay banding”—labels that were not only incomplete, but also counterproductive. The Panel believes that the SECDEF decision has appropriately shifted the focus of DCIPS from employees' pay to the true reason for DCIPS—helping to integrate the Components of the Defense Intelligence Enterprise into a more cohesive, high-performing organization that is operating more effectively through increased teamwork and collaboration. The extent to which DCIPS can reinforce and reward these broader values of the IC is critical to the ultimate success of the system.

The Panel believes that the SECDEF decision regarding pay for performance has appropriately shifted the focus of DCIPS from employees' pay to the true reason for DCIPS – helping to integrate the Defense Intelligence Components into a more cohesive, high performing organization that is operating more effectively through increased teamwork and collaboration.

While some may be tempted to view the SECDEF decision as a “setback,” the Panel believes that the decision has given OUSD(I) the impetus it needs to reconnect with the workforce, regain its trust, and re-establish credibility for DCIPS as a comprehensive HR system that embraces the full employment life cycle. The Panel urges OUSD(I) to view the SECDEF decision as not just a requirement to revise and reshape DCIPS policies and training, but as an opportunity to refocus DCIPS in a way that will help it achieve its intended goals.

Of paramount concern to the Panel is the need to establish a stronger policy foundation for increasing the kind of communication, collaboration, and information sharing that was identified as a weakness within the IC following the terrorist attacks of September 11, 2001. The Panel believes that OUSD(I) needs to stay mindful of the reasons why DCIPS exists and ensure that its actions and policy decisions continue to address the findings and recommendations of the 9/11 Commission report, IRTPA, and the WMD Commission report, all of which emphasized the more complex threats to our national security and the need for more integrated, all-source analysis made possible through increased information sharing.

⁶⁵DCIPS Update, August 5, 2010 <http://dcips.dtic.mil/archived.html>.

Effective information sharing in the IC requires exchanging intelligence information between collectors, analysts, and end users to make information accessible, available, and discoverable at the earliest possible point while still addressing the need to protect privacy, civil liberties, and sources and methods.⁶⁶ As pointed out in the IC Information Sharing Strategy,⁶⁷ achieving this goal requires a new mindset—a culture change from a “need to know” to a “responsibility to provide” culture.

DCIPS can help achieve this goal by embedding the requirement for increased communication and information sharing more firmly into performance management, career development, and other related policies and tools that recognize and reward information sharing at the institutional, leadership, and workforce levels. Sharpening DCIPS’ foundational policies to better define and reward the types of work behavior and products that are based on sharing information across organizational boundaries can help create the kind of enhanced leverage that comes from an integrated approach to mission accomplishment. For DCIPS to be considered successful, its framework and underlying policies must be designed to encourage, support and reward this type of behavior as a way to enhance individual and organizational performance. If Defense Intelligence personnel believe that their professional success is based, in part, on how well they collaborate and share information, sharing will improve.

Sharpening DCIPS’ foundational policies to better define and reward the types of behavior and work products that are based on sharing information across organizational boundaries can help create the kind of enhanced leverage that comes from an integrated approach to mission accomplishment.

The Panel acknowledges that the performance management system’s use of the performance element called “Engagement and Collaboration” was designed to foster the type of behavior that is important for mission success. This performance element, one of six standard elements used to rate all IC employees’ performance, is defined as follows:

DCIPS employees have a responsibility to provide information and knowledge to achieve results. They are expected to value, build, and leverage organizationally appropriate, diverse collaborative networks of customers, peers, stakeholders, and teams within an organization and/or across the DoD Components with DCIPS positions and the IC. In addition, DCIPS supervisors and managers are expected to create an environment that promotes engagement, collaboration, integration, and the sharing of information and knowledge.

⁶⁶ United States Intelligence Community Information Sharing Strategy, February 28, 2008, p. 3.

⁶⁷ Ibid, p. 9.

The Panel understands that a review of the DCIPS performance elements is part of a broader review being conducted of the performance management system. Retaining the concept embodied in the Engagement and Collaboration element, while identifying additional policy mechanisms for emphasizing the goal of increased collaboration, will help to strengthen DCIPS' effectiveness.

MOVING BEYOND THE TRANSITION

The Panel applauds the organized, systematic, and collaborative approach that OUSD(I) is using in its efforts to reshape DCIPS policies in accordance with the SECDEF decision and Action Plan. The Panel also appreciates that OUSD(I) is applying the lessons learned from its initial flawed effort to implement DCIPS and is taking a more deliberate and thoughtful approach to the transition to a GS-like system. However, the Panel is deeply concerned that the heavy focus being placed on the mechanics of the transition has the potential to overshadow the more important goal of building a stronger performance culture based on increased communication collaboration, and information sharing. Without a concerted effort to renew the focus on this overarching goal, the Panel fears that it may evaporate under the pressures of the transition and the sheer exhaustion created by the transition process. OUSD(I) has established the end of the 2011 calendar year as the target date for transitioning all of the intelligence Components to grades. However, this will require a major effort on the part of the DCIPS PEO and the Components to finalize all DCIPS policies and complete the many actions needed to demonstrate readiness for the transition.

The Panel is deeply concerned that the heavy focus being placed on the mechanics of the transition has the potential to overshadow the more important goal of building a stronger performance culture based on increased communication, collaboration, and information sharing.

OUSD(I)'s main challenge is to find ways to refocus DCIPS so that it is seen as relevant to the broader goals of integrating the Defense Intelligence Components into a more cohesive Enterprise, while at the same time respecting the individual cultures and missions of the Defense Intelligence Components. Additionally, in light of past troubled efforts to implement DCIPS, OUSD(I) will need to increase the focus of its communications strategies to ensure that the workforce sees DCIPS as still relevant in terms of furthering the mission of the Enterprise. To be certain, overcoming these issues will not be easy, but reverting back to the past with disparate and sometimes competing HR policies would be counterproductive and would not serve the Enterprise well.

The Panel offers the following recommendations for continuing with DCIPS.

Recommendation 1. OUSD(I) should make it a priority to develop a clear, compelling case for DCIPS based on the central goal of encouraging greater collaboration and information sharing within the Defense Intelligence Enterprise. This is critical to increasing leadership engagement and workforce acceptance of DCIPS.

Recommendation 2. OUSD(I) and the Components should strive to adhere to established timelines for the transition to a graded environment so that once the transition has been completed, OUSD(I) can focus its full attention on the longer-term policy changes that are necessary to align DCIPS with the missions, goals, and objectives of the Defense Intelligence Enterprise.

Recommendation 3. Concurrently with the transition, OUSD(I) should develop a specific action plan to guide its efforts to move beyond the transition to focus on achieving DCIPS' fundamental human capital and mission-support goals. Waiting until the transition has been completed carries the risk of further delaying the achievement of DCIPS' overarching goals, and has the potential to breed further skepticism, distrust, and loss of interest among the workforce.

Recommendation 4. The DCIPS Communications Plan, governing policies, and other DCIPS materials should be reviewed to ensure that they clearly emphasize the importance of communication, collaboration, and information sharing in creating a stronger performance culture.

Recommendation 5. OUSD(I) should increase the focus on program evaluation as a way to determine whether DCIPS is helping the Enterprise achieve its mission. To ensure success, OUSD(I) may wish to organize its evaluation efforts into *formative* and *summative* stages. Initially, DCIPS' evaluations should be largely formative, i.e., conducted during the development and ongoing implementation of DCIPS for the purpose of improving the program. Once DCIPS reaches a steady state, a more summative evaluation can be conducted to evaluate the outcomes of DCIPS' implementation.

Recommendation 6. OUSD(I) should strengthen the role of the DCIPS PEO by giving it more authority to direct and implement DCIPS policy changes that are supportive of Enterprise-wide goals. Along these lines, the PEO should begin to shift its focus from HR systems and processes to strategies for aligning DCIPS more closely with the mission-related needs of managers and supervisors.

Recommendation 7. OUSD(I) should continue to review DCIPS' policies and procedures, as well as performance ratings and payouts to ensure that they support fair and equitable treatment of all DCIPS employees.

BALANCING EXPECTATIONS FOR DCIPS

Going forward, the Panel recognizes the enormity and complexity of the challenge that OUSD(I) faces as it continues to refocus DCIPS in accordance with the SECDEF Action Plan. However, the Panel believes that the investment made in designing and implementing DCIPS should not be squandered. The Panel is also keenly aware that, as an HR system, DCIPS alone cannot provide the tools needed to achieve the goals laid out in the 9/11 Commission report and other key drivers of this change. However, without a strong and uniform HR system, there is no framework for effectively managing the workforce, and absent such a framework, chaos and confusion will reign.

With this in mind, the Panel urges OUSD(I) to take steps to integrate DCIPS with other strategies for overcoming the problems that contributed to the events of 9/11. To be fair, the Panel believes that the expectations and measures for assessing DCIPS' success must be appropriate and balanced. DCIPS can provide the framework for attracting, developing, and retaining employees with the desired competencies to support the IC values of increased communications and collaboration, but it will take strong, committed leaders and clear communications from them to reinforce and inculcate these values throughout the Enterprise. OUSD(I)'s challenge, then, is to develop a message about DCIPS that resonates with leaders and managers so that they understand and buy into the benefits and expected outcomes of DCIPS.

CHAPTER 5

SUMMARY OF PANEL RECOMMENDATIONS

The growing complexity of the national security threats facing our nation has made even more urgent the need for a unified, collaborative Defense Intelligence Enterprise. In this effort, DCIPS provides an invaluable framework to create common personnel policies that can help to unify the workforce in a way that supports the goal of strengthening the performance culture through increased collaboration among the Defense Intelligence Components. While noteworthy gains have been achieved in designing and improving DCIPS, the Panel believes that critical gaps remain in how DCIPS will bridge its near-term transition to grades into its longer-term aim of fostering a performance culture. As discussed in this report, these gaps include the following:

- **OUSD(I) has not developed a cohesive, compelling case for why DCIPS is critical for the Defense Intelligence Enterprise. This case is central to gaining the commitment of the DCIPS workforce in building a stronger performance culture.**
- **The connection between DCIPS and the Defense Intelligence mission has not been clearly established. This has frustrated efforts to gain employee buy-in and to reframe DCIPS as more than “just an HR system.”**
- **As the foundation for building a collaborative performance culture, the DCIPS performance management system has gaps that may undermine this goal.**
- **There is no established approach for evaluating DCIPS’ performance against its core goal: to unify the Defense Intelligence Enterprise to help it better achieve its mission.**
- **DCIPS’ overall goal of creating and sustaining a performance culture has not been translated into policies in a comprehensive way that reinforce the need for collaboration and teamwork within and among the Defense Intelligence workforce.**
- **Risks of inequitable treatment in DCIPS’ transition to a graded structure have not been mitigated. These risks have the potential to undermine DCIPS’ credibility as a fair and equitable HR system.**

Based on these challenges, as well as the notable progress made to date, the Panel makes the following overarching recommendations for continuing the evolution of DCIPS.

OVERARCHING RECOMMENDATIONS

Recommendation 1. OUSD(I) should make it a priority to develop and communicate a clear, compelling case for DCIPS based on the central goal of encouraging greater collaboration and information sharing within the Defense Intelligence Enterprise. This is critical to increasing leadership engagement and workforce acceptance of DCIPS.

Recommendation 2. OUSD(I) and the Components should strive to adhere to established timelines for the transition to a graded environment so that once the transition has been completed, OUSD(I) can focus its full attention on the longer-term policy changes that are necessary to align DCIPS with the missions, goals, and objectives of the Defense Intelligence Components.

Recommendation 3. Concurrently with the transition, OUSD(I) should develop a specific action plan to guide its efforts to move beyond the transition to focus on achieving DCIPS' fundamental human capital and mission-support goals. Waiting until the transition has been completed carries the risk of creating further delay in achieving DCIPS' overarching goals, and has the potential to breed further skepticism, distrust, and loss of interest among the workforce.

Recommendation 4. OUSD(I) should ensure that the DCIPS Communications Plan, governing policies, and other DCIPS materials clearly emphasize the importance of communication, collaboration, and information sharing in creating a stronger performance culture.

Recommendation 5. OUSD(I) should increase the focus on program evaluation as a way to determine whether DCIPS is helping the Enterprise achieve its mission. To ensure success, OUSD(I) may wish to organize its evaluation efforts into *formative* and *summative* stages. Initially, DCIPS' evaluations should be largely formative, i.e., conducted during the development and ongoing implementation of DCIPS for the purpose of improving the program. Once DCIPS reaches a steady state, a more summative evaluation can be conducted to evaluate the outcomes of DCIPS' implementation.

Recommendation 6. OUSD(I) should strengthen the role of the DCIPS Program Executive Office by giving it more authority to direct and implement DCIPS policy changes that are supportive of Enterprise-wide goals. Along these lines, the PEO should begin to shift its focus from HR systems and processes to strategies for aligning DCIPS more closely with the mission-related needs of managers and supervisors.

Recommendation 7. OUSD(I) should continue to review DCIPS' policies and procedures, as well as performance ratings and payouts, to ensure that they support fair and equitable treatment of all DCIPS employees.

RECOMMENDATIONS FOR DCIPS FOCUS AREAS

The Panel makes the following recommendations to support the evolution of specific focus areas of DCIPS.

A. Change Management, Communications, and Training

Recommendation A-1. OUSD(I) should focus the Change Management Plan on communicating a more compelling case for DCIPS, based on the central goal of encouraging greater collaboration and information sharing within the Defense Intelligence Enterprise.

Recommendation A-2. OUSD(I) should focus the communications strategy and key messages to more closely link DCIPS to the Defense Intelligence mission. To this end, OUSD(I) should ensure every effort is made to tie DCIPS to mission-related goals and issues that resonate with managers and employees.

Recommendation A-3. To build trust among the workforce, OUSD(I) should ensure that key messages to the DCIPS workforce include a stronger, clearer recognition that lessons learned from past implementation efforts are being used in moving DCIPS forward.

Recommendation A-4. OUSD(I) should act quickly to establish cross-Component working groups and other strategies to identify and engage key leaders within Component agencies in the evolution of DCIPS. These leaders should be enlisted as champions of DCIPS, as well as sources of workforce feedback for HCMO leadership.

B. DCIPS Policies

Recommendation B-1. OUSD(I) should ensure that DCIPS' policies, whenever possible, support the Enterprise-wide goal of strengthening the performance culture, including actively fostering greater collaboration, communication, and information sharing through a variety of HR mechanisms.

Recommendation B-2. OUSD(I) should ensure that DCIPS' policies and programs strongly support and encourage increased use of joint duty and rotational assignments, details, and other forms of inter-Component human resources sharing and employee mobility and development—including providing funding for backfilling behind assignees, payment of assignee travel costs and other means of facilitating such mission-supportive joint learning and developmental opportunities. These strategies should help enhance institutional collaboration while, at the same time, improving mission effectiveness and employee development.

Recommendation B-3. OUSD(I) should continue to explore greater utilization of Title 10 flexibilities in supporting Enterprise-wide mission priorities and human capital goals, including identification and modeling of HR best practices, pilot programs, and other innovative initiatives.

Recommendation B-4. OUSD(I) should delegate more authority to the DCIPS PEO to lead the design and implementation of Enterprise-wide HR policies that directly and significantly support mission success.

C. DCIPS Evaluation and Performance Measures

Recommendation C-5. OUSD(I) should focus the evaluation program more broadly on actively assessing the impact of DCIPS on the Defense Intelligence Enterprise mission and human capital program, including the extent to which DCIPS aligns with and supports the specific HR policy objectives of ODNI and decisions flowing from the SECDEF Action Plan.

Recommendation C-6. OUSD(I) should place greater emphasis on and provide adequate resources for preparing an annual DCIPS program evaluation plan to be led by HCMO and finalized with input from all Components no later than March 2012.

Recommendation C-7. In the absence of a fully-developed DCIPS evaluation program, OUSD(I) should initiate, as needed, special purpose and ad-hoc assessments focusing on emerging, high priority workforce issues and key human capital goals.

D. The DCIPS Performance Management System

Recommendation D-1. OUSD(I) should make it a priority to develop a methodology for recognizing and rewarding team, group, and organizational performance as a way of fostering a stronger performance culture founded on increased communication, collaboration, and information sharing.

Recommendation D-2. OUSD(I) should proceed quickly (following the transition to grades) to evaluate the remaining issues and finalize its performance management policy to ensure that the workforce has a good foundation and common understanding of the role of the performance management system in creating a stronger performance culture. In this regard, two key policy issues should be given priority.

- OUSD(I) should complete its review of the performance elements as quickly as possible to ensure that, going forward, there is clarity around

performance expectations that are viewed as critical to achieving the mission and strengthening the performance culture.

- **OUSD(I) should examine options for developing performance measures for DCIPS employees whose work does not readily lend itself to the quantitative measures that are generally used in applying the SMART criteria.**

Recommendation D-3. OUSD(I) should complete the review and analysis of performance plans and share the findings with the DCIPS workforce.

Recommendation D-4. OUSD(I) should make it a priority to sharpen its policy requirements and provide stronger processes to help implement the requirement to link the performance expectations of senior executives to those of their subordinate workforce.

E. Equity Analysis

Recommendation E-1. OUSD(I) should continue to investigate potential causes of disparities found in the ratings and payouts of employees in protected subgroups, and share the findings of this work with the DCIPS workforce. Upon completion, OUSD(I) should craft and publish an action plan to address any disparities.

Recommendation E-2. OUSD(I) should bolster the transparency of DCIPS by communicating the findings of future employee surveys and program evaluations to the workforce in a detailed and timely manner.

F. Band-like Compensation Structure

Recommendation F-1. OUSD(I) should develop a clear policy rationale for permitting the allocation of GG-13 work to both Work Levels 2 and 3 and ensure that the rationale is tied to differences in work complexity, is clearly communicated, and well understood by the workforce.

Recommendation F-2. OUSD(I) should continue to reconsider the decision to establish the GG-13 grade as the Full Performance Level for all Professional positions. This policy has the potential to create inconsistencies in grading work across the Components, which could undermine the goal of achieving fair and equitable treatment.

This Page Left Blank Intentionally.

APPENDIX A PANEL AND STAFF

PANEL

Donald F. Kettl, *Chair**—Dean, School of Public Policy, University of Maryland; former Robert A. Fox Leadership Professor of Political Science and Director, Fels Center of Government, University of Pennsylvania; Professor of Public Affairs and Political Science and Director, Robert M. LaFollette School of Public Affairs, University of Wisconsin-Madison; Associate Professor of Political Science and Senior Fellow, Vanderbilt Institute for Public Policy Studies, Vanderbilt University; Assistant Professor of Government and Associate Professor of Government, University of Virginia.

Diane M. Disney*—Professor of Management, former Dean of Commonwealth College, and former Chancellor of the School of Graduate Professional Studies, Pennsylvania State University; Deputy Assistant Secretary of Defense (Civilian Personnel Policy), U.S. Department of Defense. Former positions with the University of Rhode Island: Associate Professor of Management; Director, Research Center in Business Economics; Principal Investigator, Rhode Island 2000 Labor Market Research Projects. Former Adjunct Faculty and Manager, Ford Foundation Project on Employer Benefits and the Future of the Social Protection Program, Heller School, Brandeis University; Rhode Island Research Associate, The Urban Institute.

Norman Johnson*—Former Professor, Former Director, School of Business and Industry, Florida A&M University; President and Elected Member, Atlanta School Board; Special Assistant to the Provost, Georgia Institute of Technology. Former positions with Carnegie Mellon University: Associate Vice President for Academic Human Resource Development; Professor of Organizational Effectiveness; Associate Dean, Professor of Social Policy; and Chair, M.S. Program, School of Urban and Public Affairs.

Elaine C. Kamarck*—Lecturer in Public Policy, John F. Kennedy School of Government, Harvard University. Former Principal Investigator, Project on Strategic Issues for Intelligence Practice in the 21st Century; Co-Director, Project on the Future of the Public Service; Senior Policy Advisor, Gore 2000 Presidential Campaign. Former positions with the John F. Kennedy School of Government, Harvard University: Director, Visions of Governance for the Twenty-First Century; Director, Innovations in American Government; Lecturer in Public Management. Former Senior Policy Advisor to the Vice President of the United States; Vice President and Partner, Adler Associates; Director of Special Projects, Carter-Mondale Campaign 1980; Senior Staff, Democratic National Committee.

Michael Massiah*—Director, Management and Budget Department and Director, Office of Organizational Effectiveness and Change Management, The Port Authority of New York and

* Academy Fellow

New Jersey. Former positions with The Port Authority of New York and New Jersey: Director and Deputy Director, Human Resources Department; Director, Office of Business and Job Opportunity. Adjunct Faculty Member of John Jay College Masters of Public Administration Program, City College of New York.

Curt Smith*—Malcolm R. Meyers Distinguished Chair in Public Service, Wilson Center for Leadership, Hampden-Sydney College and Adjunct Faculty, School of Public and Environmental Affairs, Indiana University. Former positions with the U.S. Office of Personnel Management: Director, Federal Executive Institute; Associate Director for Retirement and Insurance; Associate Director for Career Entry; Policy Advisor to the Director. Former position with the U.S. Office of Management and Budget: Senior Budget Examiner for Personnel.

Cindy Williams*—Senior Fellow and Principal Research Scientist, Security Studies Program, Massachusetts Institute of Technology. Former Assistant Director, National Security Division, Congressional Budget Office. Former positions with The MITRE Corporation: Director, C2 Integration Environment; Associate Technical Director, Continental Command, Control, and Communications Division; Department Head, Strategic Air Command Systems Department; Associate Department Head, Strategic Defense Initiative. Former positions with U.S. Department of Defense: Director, Strategic Offensive Forces Division, Program Analysis and Evaluation, Office of the Secretary; Operations Analyst. Former positions with RAND Corporation; Mathematician, Strategic Forces Project; Project Leader, Force Operations Team, Automated Wargaming Center.

PROJECT STAFF

Darlene F. Haywood, *Project Director*—Former Human Resources Consultant, DHS; Department of Commerce (DOC); Chief, Strategic Workforce Management Group, International Trade Administration; DOC Demonstration Project Manager; DOC Classification Program Manager; progressively responsible positions in several federal agencies including Department of Defense, Department of Energy, Office of Personnel Management; HR Consultant, Your Recruiting Company Incorporated (YRCI). Ms. Haywood earned a B.A., English Major, French minor, Stephen F. Austin State University, Nacogdoches, Texas; certificate in Strategic Human Capital Management from Harvard Business School in the spring of 2003.

Leslie Overmyer-Day, *Senior Advisor*—Former positions include Director, the Ambit Group; Senior Research Analyst at AmerInd, Inc.; Senior Research Scientist, American Society for Training and Development. Principal researcher on numerous organizational and human capital analyses. Ph.D. and M.A. in Industrial/Organizational Psychology, George Mason University, Bachelor of Science, Pennsylvania State University.

Tim Dirks, *Senior Advisor*—Former Consultant, Partnership for Public Service; President and CEO, GRA, Inc.; Director of Human Resources Management, U.S. Department of Energy; Assistant Director of Human Resources for Personnel Policy, Smithsonian Institution; Chief of the OPM-wide Policy Coordination Function, Chief of OPM's Appellate Policies, Employee

Relations and Performance Management Organizations, U.S. Office of Personnel Management; Senior Management and Organizational Analyst, Federal Energy Regulatory Commission; Personnel Management Analyst (PMA) and PMA Team Leader, Nuclear Regulatory Commission. M.A., Transpersonal Studies, the Atlantic University; B.A., Economics, The George Washington University.

Daniel Honker, *Analyst*—Former Summer Associate, Deloitte Consulting’s Federal Practice; Program Associate, City of Austin Water Conservation; Management Intern, City of Richardson, Texas. Master of Public Administration, Trachtenberg School, The George Washington University; B.A., Government, The University of Texas at Austin.

Shanette Yao, *Research Associate*—Former positions: Project Administrative Assistant, National Academy of Public Administration; Communications Instructor and Mentor, Total Woman Program, Friends of Guest House; Office Manager, City Tax Services; Program Assistant, Eugene Agnes Meyer Foundation; Administrative Assistant, American Federation of School Administrators, AFL-CIO. Joint M.A., Development Management and Policy, Graduate School of Arts and Sciences, Georgetown University and the School of Government and Politics, Universidad Nacional de General San Martín (Buenos Aires, Argentina); B.A., International Affairs, Spanish minor, Lafayette College.

This Page Left Intentionally Blank.

APPENDIX B PARTICIPATING INDIVIDUALS AND ORGANIZATIONS⁶⁸

Persons Contacted

Melissa Allen*—*Executive Advisor*, Booz Allen Hamilton

Timothy Clayton—*Director, Human Capital Management Office*, Office of the Under Secretary of Defense for Intelligence

Tom Coghlan—*Program Executive Officer, National Intelligence Civilian Compensation Program (NICCP)*, Office of the Director of National Intelligence

Eileen Corrigan—*Deputy Director, IC Pay Modernization Project Office; Deputy Program Executive Officer, National Intelligence Civilian Compensation Program*; Office of the Director of National Intelligence

John Crum—*Director, Policy and Evaluation*, U.S. Merit Systems Protection Board

Gary Cunningham—*Senior Compensation Strategist*, Human Capital Management Office, Office of the Under Secretary of Defense for Intelligence

Donna Green—*Senior Strategist for Personnel Policy*, Office of the Under Secretary of Defense for Intelligence

Doris Hausser*—*Former Senior Policy Advisor to the Director*, U.S. Office of Personnel Management

Elizabeth Hoag—*Deputy Director for Human Resources*, Human Capital Management Office, Office of the Under Secretary of Defense for Intelligence

Jane McGehee—*Communications Manager, Human Capital Management*, Office of the Under Secretary of Defense for Intelligence

John Palguta*—*Vice President for Policy*, Partnership for Public Service

Paula Roberts—*Chief Human Capital Officer*, Office of the Director of National Intelligence

Judith Rutkin—*Human Capital Officer*, U.S. Office of Personnel Management

Mark Schmidt—*Director of Research*, Society for Human Resource Management

⁶⁸ Titles were current at time of participation.

* Academy Fellow

James Seacord—*Deputy Director for Readiness*, Human Capital Management Office, Office of the Under Secretary of Defense for Intelligence

Lee Webster—*Director of Standards*, Society for Human Resource Management

Panel Meeting Participants

Kristi Waschull—*Deputy Director for Human Capital*, Defense Intelligence Agency

APPENDIX C BIBLIOGRAPHY

“Civilian Defense Intelligence Employees.” Title 10, *U.S. Code*, Sections 1601-1622.

“Merit System Principles.” Title 5, *U.S. Code*, Section 2301.

“Prohibited Personnel Practices.” Title 5, *U.S. Code*, Section 2302.

Building a Performance Culture. Washington State Department of Personnel, 2010. Web. <
<http://www.dop.wa.gov/strategichr/EmployeePerformanceManagement/Pages/BuildingaPerformanceCulture.aspx>>.

Dresner, Howard. *Profiles in Performance: Business Intelligence Journeys and the Roadmap for Change*. Hoboken, NJ: John Wiley & Sons, 2010.

National Academy of Public Administration. *Defense Civilian Intelligence Personnel System: An Independent Assessment of Design, Implementation, and Impact*. June 2010.

National Academy of Public Administration. *Recommending Performance-Based federal Pay: A Report by the Human Resources Management Panel of the National Academy of Public Administration*. May 2004.

National Defense Authorization Act for Fiscal Year 2010. H.R. 2647, 11th Congress, 2009.

Office of the Director of National Intelligence. *Memo: Heads of Intelligence Community Agencies and Elements All Intelligence community employees, subject: Implementing Performance-Based in the Intelligence Community*. 27 June 2009.

Office of the Director of National Intelligence. *National Intelligence Civilian Compensation Program: Guiding Principles and Framework*. Intelligence Community Directive Number 650. 28 April 2008. Web.

Office of the Director of National Intelligence. *National Intelligence Civilian Intelligence Compensation Program: Guiding Principles and Framework*. Intelligence Community Directive Number 650. 28 April 2008.

Office of the Director of National Intelligence. *Performance Management System Requirements for the Intelligence Community Workforce*. Intelligence Community Directive Number 651. 28 November 2007.

Parry, Scott. “The Quest for Competencies” *Training* (July 1996): pp. 48-56.

- U.S. Department of Education. Personnel Management Instruction, *Education Department Performance Appraisal System*. 5 September 2006.
- U.S. Government Accountability Office. *DoD Civilian Personnel: Intelligence Personnel System Incorporates Safeguards, but Opportunities Exist for Improvement*. GAO-10-134. 17 December 2009. Web.
- U.S. Government Accountability Office. *DoD Civilian Personnel: Intelligence Personnel System Incorporates Safeguards, but Opportunities Exist for Improvement*. GAO-10-134. December 2009. Web.
- U.S. Government Accountability Office. *Human Capital: Monitoring of Safeguards and Addressing Employee Perceptions are Key to Implementing a Civilian Performance Management System in DoD*. GAO-10-102. October 2009. Web.
- U.S. Merit Systems Protection Board. *Designing an Effective Pay for Performance Compensation System*. January 2006. Web.
- U.S. Merit Systems Protection Board. *Fair and Equitable Treatment: Progress Made and Challenges Remaining*. 1 December 2009. Web.
- U.S. Office of Personnel Management. *Human Capital Assessment and Accountability Framework*. <www.opm.gov/hcaaf_resource_center>.
- U.S. Office of Personnel Management. *OPM Objectives-Based Assessment Framework Handbook*. October 2008. Web.
- Washington State Department of Personnel *Guidance on Performance Culture*. <<http://www.dop.wa.gov/strategichr/EmployeePerformanceManagement/Pages/default.aspx>>.
- Wisecarver, Michelle and Mueller-Hanson, Rose. *Defense Civilian Intelligence Personnel System Evaluation Plan*. 30 September 2009.

APPENDIX D

ACADEMY PANEL'S PHASE I RECOMMENDATIONS

Based on its findings and conclusions, the Panel makes the following recommendations.

- **DoD should continue with implementation of DCIPS by phasing in its performance-based compensation elements at the remaining DoD intelligence components based on readiness-based assessments. Given the intended link between DCIPS and mission enhancement, OUSD(I) should pursue this approach with urgency, taking into account recommendations provided in Chapters 3, 4, and 5 of this report.**

- **Specifically, OUSD(I) should:**
 - **Complete and disseminate all DCIPS governing polices, with appropriate stakeholder input, as soon as possible, but no later than November 1, 2010.**

 - **Develop formal change management and communications plans for transitioning the DoD intelligence components from the NDAA pause into a planned implementation schedule.**

 - **Establish a Program Office within OUSD(I) that has overall responsibility to:**
 - **Complete and disseminate remaining policies.**
 - **Improve the quality and quantity of outreach to components on training, change management, and implementation.**
 - **Conduct a baseline assessment of the state of readiness for each DoD intelligence component.**
 - **Develop an implementation plan and schedule for achieving full implementation readiness in accordance with the change management plan.**
 - **Conduct oversight of DCIPS implementation activities, including adherence to the planned implementation schedule for full component adoption.**

 - **Complete the analysis of the performance management and performance payout/bonus processes and identify appropriate follow-on actions, including communications to components that emphasize the prohibition against forced distributions of ratings.**

- **Develop mandatory, specific, and robust training regimens for DoD intelligence component supervisors and managers regarding their responsibilities under the DCIPS**

performance management process. Further, adopt Performance Objectives or Elements that make these supervisors and managers accountable for consistent and effective execution of those responsibilities, including diversity management that has meaningful development and advancement of a diverse workforce as its goal.

- All of these activities should be conducted in consultation and coordination with the Undersecretary of Defense for Personnel and Readiness.
- OUSD(I) has advised the Panel that one or more DoD intelligence components, in addition to the National Geospatial Intelligence Agency (NGA), will be ready to implement performance-based compensation by 2011 and to execute full base and bonus payouts under DCIPS no later than January 2012. It also advises that the other components will be able to follow a similar phased schedule by approximately January 2012. These time frames should be the goals of the phased approach, but be subject to revision based on OUSD(I)'s evaluation of the readiness of the components and DCIPS to proceed to the next phase.
- All DoD intelligence components should continue with DCIPS performance management and bonus payouts as they did this year, subject to refinements and improvements resulting from OUSD(I) implementation actions. NGA, which already has fully implemented DCIPS, should be excluded from the readiness-assessment-based schedule, but be subject to additional training and other process improvements recommended in this report and resulting from OUSD(I) implementation actions.

DCIPS' Design

Recommendation 1. OUSD(I) should move swiftly to finalize DCIPS' governing policies, disseminate them to the workforce, and widely communicate their content to improve transparency and ease of understanding.

Recommendation 2. OUSD(I) should review and assess models for measuring and rewarding team and organizational performance under DCIPS to ensure alignment with the IC's broad goals.

Recommendation 3. To achieve further internal equity, OUSD(I) should:

- develop a method for providing salary enhancements to staff performing supervisory or managerial functions to ensure that they are recognized and rewarded for their performance in these critical roles.
- Review its policies regarding pay pool composition to ensure equitable treatment of similarly situated employees. This review should examine the policy for determining the size of pay pools and practice of assigning employees of different work categories to the same pay pool.

Recommendation 4. To ensure equitable treatment of all employees, OUSD(I) should review the performance management system to:

- Clarify and strengthen its guidance for developing performance objectives to ensure that managers and supervisors fully understand ways to develop appropriate objectives for all employees, including those in non-mission work categories.
- Refine and modify the impact of the performance elements to ensure that they permit meaningful and appropriate assessments of factors affecting overall performance.
- Adjust the performance standards for summary rating levels so that they permit the same performance assessments for all categories of work.

Recommendation 5. OUSD(I) should review the description of the performance element titled “Engagement and Collaboration” to ensure that the national security objective of developing a collaborative community is adequately reflected.

Recommendation 6. OUSD(I) should finalize its evaluation policy and ensure that it defines a process for monitoring DCIPS’ impact on salary increases, bonuses, and career progression of women, minorities, and other protected groups.

Recommendation 7. OUSD(I) should implement a process for reviewing external market conditions and achieving compensation comparability for those in DCIPS positions.

Recommendation 8. In accordance with the design principle regarding funding, OUSD(I) should explore alternative funding sources and methodologies to ensure that pay pools are adequately funded and provide meaningful payouts to all deserving employees.

Recommendation 9. To strengthen its system of internal checks and balances, OUSD(I) should develop a process to allow employees to obtain a formal review of pay band decisions when they believe their positions have been assigned to the wrong pay band and to appeal a performance evaluation.

DCIPS’ Implementation

- **Recommendation 10.** OUSD(I) should develop a comprehensive change management plan for proceeding with DCIPS implementation that takes the current climate into account, including the effects of earlier implementation efforts, the NDAA, and the Panel’s recommendations.
- **Recommendation 11.** OUSD(I) should move swiftly to finalize DCIPS governing policies, make them available to the workforce, and communicate them widely to improve transparency and ease of understanding.

Recommendation 12. OUSD(I) should concertededly communicate to the workforce that forced distributions and ratings quotas are prohibited by DCIPS guidance and violate DCIPS' design principles, and that steps are being taken to ensure that the practice does not occur.

Recommendation 13. The USD(I) should be more visibly engaged, set key implementation objectives for DoD intelligence component leaders, and meet with them regularly to hold them accountable for meeting those objectives.

- **Recommendation 14.** OUSD(I) should develop a detailed communications plan and style guide as part of its overall change management efforts. This plan should address strategic communications about the overall DCIPS system and implementation, as well as an approach for tactical communications about status, updates, and other fluid aspects of implementation.

Recommendation 15. As part of the overall change management effort, OUSD(I) should develop a thorough training plan and specific instructions aimed at first-line supervisors and managers to equip them with the personnel management skills needed to fully implement and maintain DCIPS.

Recommendation 16. OUSD(I) should immediately streamline performance management and evaluation processes and automated tools to lessen the administrative burden on first-line supervisors and managers.

Recommendation 17. OUSD(I) should establish a program management office, with the requisite staffing, resources, and authority to design and implement a comprehensive change management strategy and provide adequate oversight of DoD intelligence component implementation.

Recommendation 18. OUSD(I) should make the DCIPS Readiness Tool and website more user-friendly and interactive in order to meet the information resource needs of their intended audiences through timely, accurate, and updated information.

Recommendation 19. OUSD(I) should employ best practices for stakeholder involvement and develop guidance for gathering and considering continual employee feedback.

DCIPS' Impact

- **Recommendation 20.** OUSD(I) should review the performance management system to make the system more effective and efficient for users. This includes reviewing the composition and usefulness of the DCIPS performance elements and the tools used to administer the system.

- **Recommendation 21.** OUSD(I) should review the impact of DCIPS on teamwork, cooperation, and collaboration to determine whether greater emphasis should be placed on group objectives and rewards.
- **Recommendation 22.** OUSD(I) should determine whether individual performance measures are linked to the agency's mission and accurately measure each job's essential elements.
- **Recommendation 23.** OUSD(I) should determine the reasons that ratings tend to increase at each higher pay band.
- **Recommendation 24.** OUSD(I) should further analyze NGA's 2009 performance evaluations and payouts to identify issues regarding protected classes that warrant further attention.
- **Recommendation 25.** OUSD(I) should identify ways to compensate for employee attitudes about the loss of "milestone events" when transferring from a grade-based system to a pay-banded system.

This Page Left Blank Intentionally.

APPENDIX E DCIPS OCCUPATIONAL STRUCTURE⁶⁹

DCIPS MISSION CATEGORIES

- Collection and Operations. Occupations or positions whose incumbents engage in the collection and reporting of information obtained from intelligence sources by various means, including human and technical means, as well as occupations whose incumbents engage in intelligence and counterintelligence operations and in technical support of collection and operations.
- Processing and Exploitation. Occupations or positions whose incumbents engage in the conversion of information collected from various intelligence sources into a form that can be analyzed to produce an intelligence product.
- Analysis and Production. Occupations or positions whose incumbents engage in the preparation of a finished intelligence product from information obtained and processed from one or more intelligence sources in support of customer requirements.
- Research and Technology. Occupations or positions whose incumbents engage in basic, applied, and advanced scientific and engineering research and development.
- Enterprise Information Technology. Occupations or positions whose incumbents support an organization's information systems. This category includes telecommunications, network operations, operation and maintenance of common user systems, and computing infrastructure. Additionally, this category includes occupations or positions whose incumbents engage in assuring the security of DoD or national security systems and information by providing knowledge and technology to suppliers and clients (i.e., those engaged in information assurance).
- Enterprise Management and Support. Occupations or positions whose incumbents engage in sustaining activities that support an organization, to include human resources, finance, logistics, security, legal, acquisition, and other program areas.
- Mission Management. Occupations or positions whose incumbents engage in the coordination and integration of intelligence community-wide requirements, resources, and activities.

⁶⁹ DCIPS Volume 2007, Defense Civilian Intelligence Personnel System Occupational Structure, January 2010, Appendix 1, p. 10.

DCIPS WORK CATEGORIES

- Technician/Administrative Support. Positions with duties and responsibilities that primarily involve support for the operations and functions of a particular type of work or organizational unit. Such support activities are technical or administrative in nature, and qualifications generally are acquired through practical experience supplemented by on-the-job and/or skills-specific training. Such work tends to have fewer career progression stages and work levels. Positions in this category typically are covered by sections 201-219 of title 29, U.S.C, commonly known as the Fair Labor Standards Act).
- Professional. Positions with duties and responsibilities that primarily involve professional or specialized work that requires the interpretation and application of concepts, theories, and judgment. As a minimum, all groups in this category require either a bachelor's degree or equivalent experience for entry. However, some occupations in this category have positive education requirements (i.e., a requirement for a particular type or level of academic degree). This work category features multiple career progression stages and work levels.
- Supervision/Management. Positions with duties and responsibilities that primarily involve planning, directing, and coordinating the operation of units within components; developing and/or executing strategy; formulating and/or implementing policies; overseeing daily operations; and managing material, financial, and/or human resources.

DCIPS WORK LEVELS

- Entry/Developmental. In the Professional and the Technician/Administrative Support work categories, work at this level includes learning and applying basic procedures and acquiring competencies through training and/or on-the-job experience. Positions in the Technician/Administrative Support work category at this level may involve independent performance of duties. Technician/Administrative Support positions should be placed in this work level when their primary function is the execution of established office procedures and standard program practices, and when typical career pattern for the occupation do not extend to the complexity, variety, and scope of the Full Performance work level.
- Full Performance. Work at this level involves independently performing the full range of non-supervisory duties assigned to the employee. Employees at this level have successfully completed required entry-level training or developmental activities either within the employing organization or prior to joining the organization. Employees at this work level have a full understanding of the technical or specialty field; independently handle situations or assignments with minimal day-to-day instruction or supervision; and receive general guidance and direction on new projects or assignments. Within established priorities and

deadlines, full performance employees exercise independent judgment in selecting and applying appropriate work methods, procedures, techniques, and practices in accomplishing their duties and responsibilities. Actions at this level may have impact beyond the work unit and, as a result, employees at this level typically collaborate internally and externally with their peers.

- Senior. Work at this level involves a wide range of complex assignments and non-routine situations that require extensive knowledge and experience in the technical or specialty field. Receiving broad objectives and guidelines from the supervisor, senior employees independently handle a wide range of complex assignments and non-routine situations and exercise independent judgment to identify and take alternative courses of action. Following broad objectives and guidelines, employees act independently to establish priorities and deadlines within expectations established by the supervisor and exercise individual judgment to choose alternative guidelines to complete assignments. Employees may lead and coordinate special projects, teams, tasks, and initiatives and may be required to build and utilize collaborative networks with key contacts within and outside of their immediate organization. Actions at this level are likely to have an impact beyond the employee's immediate organization.
- Expert. Work at this level involves an extraordinary degree of specialized knowledge or expertise to perform highly complex and ambiguous assignments that normally require integration and synthesis of a number of unrelated disciplines and disparate concepts. Employees at this level set priorities, goals, deadlines and make final determinations on how to plan and accomplish their work. Components rely on employees at this level for the accomplishment of critical mission goals and objectives and, as a result, employees may lead the activities of senior and other expert employees, teams, projects, or task forces. Employees at this level create formal networks involving coordination among groups across the intelligence community and other external organizations.

APPLYING DCIPS WORK LEVELS TO THE SUPERVISION/MANAGEMENT WORK CATEGORY

- Supervision. Work of this type involves planning, directing, assigning, leading, and monitoring the work of the unit; hiring or selecting employees; and managing and appraising employee and organizational performance. Supervisors make decisions that impact the resources (people, budget, material) of the work unit, and collaborate with supervisors across the organization in unstructured situations.
- Management. Work of this type involves supervision of other subordinate managers and/or supervisors and/or direction of units, functions, or projects that may be staffed by civilian or military personnel. Managers are responsible for justification, direction, and allocation of resources (people, budget, material) across the organization through one or more levels of supervision, and for setting organizational goals, objectives, and priorities. They handle

highly complex, sensitive, or ambiguous challenges facing the organization(s); interact with, influence, and persuade high-ranking officials within and outside the organization, agency, and other external organizations; and make decisions that have an impact within and outside of the immediate organization and agency.

This Page Left Blank Intentionally.

APPENDIX F
APPLICATION OF MERIT SYSTEMS PRINCIPLES
TO DCIPS GOVERNING POLICIES

Although the Defense Civilian Intelligence Personnel System (DCIPS) is authorized under Title 10 of the United States Code (U.S.C.), it must still comply with provisions of Title 5 U.S.C. Among the applicable sections of Title 5 are the Merit System Principles (MSPs) of section 2301, which articulate the Federal Government's commitment to building and maintaining a workforce that is competent, honest, productive, representative, and open to all.

DCIPS Policy Volume 2001, Sect. 4(g), directs Components to adhere to the MSPs in their implementation of DCIPS; however, DCIPS policies also enumerate more specific areas for alignment with Title 5. This document explains the requirements of the MSPs, identifies the DCIPS policies that support them, and discusses areas where OUSD(I) must exercise care in aligning revised policies with the MSPs.

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>Sec.. 2301 (b)(1)</p> <p>“Recruitment should be from qualified individuals from appropriate sources in an endeavor to achieve a workforce from all segments of society, and selection and advancement should be determined solely on the basis of relative ability, knowledge, and skills, after fair and open competition which ensures that all receive equal opportunity.”</p>	<p>An agency should recruit qualified, competent individuals and select/advance on the basis of merit after fair and open competition.</p>	<p>General employment:</p> <ul style="list-style-type: none"> • DCIPS practices must facilitate recruitment and employment of a high-quality, diverse workforce, adhere to merit principles and principles of equal employment opportunity. (V2005: Employment and Placement, Sec. 4) • In keeping with excepted service authority granted by Title 10, sect. 1601 U.S.C., Components can determine when public notification of vacancy is necessary for external recruitment (i.e., from outside the Federal government) based on certain criteria. However, external recruitment must be consistent with the Merit System Principles. (V2005, Encl. 2, sect. 6) <p>Recruitment/advancement:</p> <ul style="list-style-type: none"> • When recruiting, Components will provide general qualification profiles for position vacancies describing necessary competencies, knowledge, skills, abilities, education, and training. (V2005, Encl. 2, sect. 9) • Veterans’ preference will be given when recruiting from external sources in adherence with Title 5, but does not apply to internal 	<p>DCIPS recruitment and advancement policies generally conform to this principle. Policies impacting recruitment and advancement programs (e.g., V2005) are being modified for the transition to graded structure; modifications and any new policies will need to ensure conformity with this principle.</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
		<p>recruitment, per Title 10 authority. (V2005, Encl. 2, sect. 1(a))</p> <ul style="list-style-type: none"> As authorized in Title 10, Components may recruit internally if they determine the applicant pool is diverse and qualified enough. Internal placement may be non-competitive in some cases (e.g., lateral transfers, details), while others require a formal, competitive process in keeping with the Component’s merit placement policy. (V2005, Encl. 2) 	
<p>(2) “All employees and applicants for employment should receive fair and equitable treatment in all aspects of personnel management without regard to political affiliation, race, color, religion, national origin, sex, marital status, age, or disability, and with proper regard for their privacy and constitutional rights.”</p>	<p>An agency should treat applicants/employees fairly without regard to political affiliation, race, color, religion, national origin, sex, marital status, age, or disability.</p>	<p><i>Disciplinary/adverse action:</i></p> <ul style="list-style-type: none"> DCIPS policy directs components to establish rules for disciplinary action in keeping with the Merit System Principles. (V2009, Encl. 2, sect. 2(a)). “DoD Components with DCIPS positions shall execute disciplinary and adverse actions equitably and impartially. All persons involved in these processes shall be free from restraint, interference, coercion, discrimination, or reprisal.” (V2009, sect. 4) <p><i>Performance appraisal:</i></p> <ul style="list-style-type: none"> The DCIPS performance management system will “provide a fair and equitable process for appraising and evaluating DCIPS employee performance” and will conform to the Merit System Principles. (V2011, sect. 4(b)(4), 	<p>Policies governing the treatment of employees generally conform to this principle. Several policies (e.g., V2009, V2011, V2012) are being modified for the transition to a graded structure; any modifications or new policies will need to ensure conformity with this principle.</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
		<p>4(b)(6))</p> <p>Program/impact /evaluation:</p> <ul style="list-style-type: none"> • DCIPS policy on program evaluation calls for determining the degree to which DCIPS is being carried out equitably by managers, supervisors, and employees (V2013, Encl. 3, sect. 1(a)). DCIPS policy directs components to continuously review processes for compensation decisions and results to identify and examine any disparities that might suggest issues of inequity or adverse impact. (V2012, sect. 4(f)) <p>Grievance procedures:</p> <ul style="list-style-type: none"> • DCIPS policy directs Components to establish grievance procedures with the provision that employees have a right to present grievances “without fear of restraint, interference, coercion, discrimination, or reprisal.” (V2014, Encl. 2, sect. 1(a)) 	
<p>(3) “Equal pay should be provided for work of equal value, with appropriate consideration of both national and local rates paid</p>	<p>An agency should provide equal pay for equal work while considering local pay rates and those in the private sector and rewarding excellent</p>	<p>Compensation practices:</p> <ul style="list-style-type: none"> • DCIPS compensation practices must be competitive and also conform to ODNI and DoD guidance and the Merit System Principles. (V2006, sect. 4) 	<p>Compensation policies, including those establishing locality pay and competitiveness with private sector pay, generally conform to this principle. Policies</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>by employers in the private sector, and appropriate incentives and recognition should be provided for excellence in performance.”</p>	<p>performance.</p>	<p><i>Consideration of local pay rates:</i></p> <ul style="list-style-type: none"> • Compensation policies establish local market supplements, determined by either GS locality rates or the Component’s labor market analysis, to maintain competitive pay. (V2006, Encl. 3, sect. 3) <p><i>Recognition of performance:</i></p> <ul style="list-style-type: none"> • The intended aim of DCIPS compensation practices is to reward performance: Compensation practices shall “provide a basis for linking performance-based pay increases and bonuses to individual accomplishments, demonstrated competencies, and contributions to organizational results.” (V2006, sect. 4(c)—language is being modified to reflect transition away from performance-based base pay) • DCIPS policy establishes one-time lump sum monetary awards and non-monetary awards (e.g., time-off), and directs that these awards be implemented in conformity with the Merit System Principles. (V2008, Encl. 3) The policy recognizes awards and recognition programs as important ways of identifying and rewarding contribution to the mission. (V2008, sect. 4) 	<p>governing reward programs are being modified for the transition to a graded structure; modifications and any new policies will need to conform to this principle.</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>(4) “All employees should maintain high standards of integrity, conduct, and concern for the public interest.”</p>	<p>Employees should have integrity and always work in the public interest.</p>	<ul style="list-style-type: none"> • Founding DCIPS policy states that DCIPS will be a human resources system that supports the Defense Intelligence workforce in achieving intelligence missions. (V2001, Sect. 4(a)) DCIPS establishes a performance-management system to appraise employees on their contribution to the intelligence mission (V2011), and directs Components to create disciplinary procedures for addressing employee misconduct. (V2009) 	<p>DCIPS policies governing employee conduct, adverse actions, and performance management generally conform to this principle.</p>
<p>(5) “The Federal workforce should be used efficiently and effectively.”</p>	<p>An agency should manage its workforce by focusing on the mission and considering the quality of performance and efficiency and effectiveness. This principle has been interpreted by OPM as calling for a system to monitor and evaluate performance.⁷⁰</p>	<ul style="list-style-type: none"> • Founding DCIPS policy states that DCIPS is intended to provide a human resources system that supports the workforce’s accomplishment of intelligence missions. (V2001, sect. 4(a)) • DCIPS policy establishes a performance appraisal system intended to ensure alignment of employees’ performance with intelligence goals, to create performance accountability for performance, and to align implementation with the Merit System Principles. (V2011, sect. 4) 	<p>DCIPS policy establishing a performance management system (V2011) generally conforms to this principle. Given this principle’s general nature, any changes to this policy with the transition to a graded structure are unlikely to diverge from this principle.</p>

⁷⁰ U.S. Office of Personnel Management, 1996. <<http://www.opm.gov/perform/articles/054.asp>>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>(6)</p> <p>“Employees should be retained on the basis of adequacy of their performance, inadequate performance should be corrected, and employees should be separated who cannot or will not improve their performance to meet required standards.”</p>	<p>An agency should retain and promote employees based on performance and discipline and/or separate those who do not or cannot meet performance standards.</p>	<ul style="list-style-type: none"> • DCIPS policy directs Components to set rules, in accordance with the Merit System Principles, for addressing unacceptable performance. Disciplinary actions can include reduction of base pay, reduction of work level or grade, and removal from employment. (V2009, Encl. 2) • The Secretary of Defense and Component heads are granted special authority under Title 10 U.S.C. to terminate any DCIPS employee if this action is in the interest of the United States. Employees terminated under this authority may appeal the decision to the Secretary of Defense. (V2009, Encl. 2, sect. 5) 	<p>Policy establishing rules for disciplinary actions conforms to this principle. This policy is being modified for the transition to a graded structure, and modifications will need to conform to this principle.</p>
<p>(7)</p> <p>“Employees should be provided effective education and training in cases in which such education and training would result in better organizational and individual performance.”</p>	<p>An agency should train and educate employees to improve performance both at the individual and organizational levels.</p>	<ul style="list-style-type: none"> • Policy states that DCIPS should “provide for planned training, education, and diverse assignments that support retention and career development of intelligence professionals.” (V2001, Sec. 4(c)) • Under DCIPS’ promotion policy, Components must certify that newly-selected supervisors have the necessary competencies to serve in these roles. Components have the flexibility to set certification standards, with USD(I) approval, based on training, achievement of objectives, coaching, and other developmental 	

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
		<p>activities. (V2005, Encl. 2, sect. 17)</p> <ul style="list-style-type: none"> • The draft DCIPS policy on professional development (V2010) specifies that Components must “ensure training, education, learning, and professional development programs for DCIPS employees are cost effective and free of unlawful discrimination in accordance with section 2301 of title 5, U.S.C.” 	<p>The final version of V2010 should ensure that training and professional development opportunities are made available to employees in a fair and equitable manner.</p>
<p>(8) “Employees should be: (A) protected against arbitrary action, personal favoritism, or coercion for partisan political purposes, and (B) prohibited from using their official authority or influence for the purpose of interfering with or affecting the result of an election or a</p>	<p>An agency should protect employees from unfair treatment, favoritism, and political coercion, but should prohibit employees from using their position for political purposes.</p>	<ul style="list-style-type: none"> • “DoD Components with DCIPS positions shall execute disciplinary and adverse actions equitably and impartially. All persons involved in these processes shall be free from restraint, interference, coercion, discrimination, or reprisal.” (V2009, sect. 4) • DCIPS policy establishes minimum standards for how Components will carry out disciplinary action (V2009, Encl. 2, sect. 2). Policy also requires Component rules for disciplinary action to adhere to the Merit System Principles. (V2009, Encl. 2, sect. 3) • Employees can appeal disciplinary decisions based on unacceptable performance or conduct according to certain criteria and procedures established in DCIPS policy. Appeals 	<p>Policies protecting against unfair treatment and misuse of position generally conform to this principle.</p> <p>Given that Components largely shape grievance procedures beyond the minimum standards set out in DCIPS policy, procedures at the Component level would need to be verified for conformity to this principle.</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>nomination for election.”</p>		<p>procedures set by the Components “shall provide for equitable treatment, high standards of integrity and efficiency, and freedom from favoritism and arbitrary action.” (V2009, sect. 4)</p> <ul style="list-style-type: none"> • DCIPS policy establishes minimum standards (e.g., timing, documentation) for grievance procedures, which are developed and implemented by Components. Components must carry out these procedures in a manner in which “all persons involved in the dispute resolution process shall be free from restraint, interference, coercion, discrimination, or reprisal.” (V2014, sect. 4) 	
<p>(9) “Employees should be protected against reprisal for the lawful disclosure of information which the employees reasonably believe evidences (A) a violation of any law, rule, or regulation, or (B) mismanagement, a gross waste of</p>	<p>An agency should protect employees from reprisal if they were to “blow the whistle” on any illegal activity, mismanagement, or abuse of authority.</p>	<ul style="list-style-type: none"> • Components’ rules for disciplinary actions must adhere to the Merit System Principles. (V2009, Encl. 2, sect. 3(b)) • Policy states that all persons involved in adverse action decisions and actions “shall be free from restraint, interference, coercion, discrimination, or reprisal.” (V2014, sect. 4) 	<p>DCIPS policies governing employee conduct and disciplinary actions generally conform to this principle.</p>

Merit System Principle	What This Means	DCIPS Supporting Policy	Alignment with Merit System Principle
<p>funds, an abuse of authority, or a substantial and specific danger to public health or safety.”</p>			