

Information Technology: An HR Challenge

Job Family Standard Classification Update

August 28, 2000

Strategic Compensation Conference 2000

Classification Programs Division

workforce Compensation and Performance Service

Overview

- Coverage
- Objectives
- Scope
- Why IT?
- Issues
- Study Features
- Schedule
- Draft Development
- Focus Groups
- Final Validation
- Next Steps
- Future Events
- What's New in the Draft?
- Introduction
- General Series, Titling, Occupational Guidance
- Exclusions
- Acronyms/Abbreviations
- How to Use this Standard
- Factor Level Descriptions (FLDs)
- Illustrations
- Grade Conversion Table

Coverage

- **GS-334, Computer Specialist**
- **GS-391, Telecommunications**
- **GS-854, Computer Engineering**
- **GS-1550, Computer Science**
- **IT Jobs in Other Series, e.g.,**
 - **GS-080, Security Administration**
 - **GS-301, Miscellaneous Administration and Program**
 - **GS-343, Management and Program Analysis**

Objectives

- **Strengthen Ability to Recruit *and* Retain Skilled IT Workforce**
- **Modernize HR Tools**
- **Adopt Best Practices**
- **Provide Greater Flexibility**

Scope

- **Total IT Worker Life Cycle**
 - **Recruitment and selection**
 - **Compensation**
 - **Training and development**
 - **Motivation**

Why IT?

Largest Occupation

- **70,000+ . . . And Growing**
 - **GS-334, Computer Specialist - 57,000**
 - **GS-391, Telecommunications - 6,000**
 - **GS-854, Computer Engineering - 2,300**
 - **GS-1550, Computer Science - 3,000**
 - **Positions in other series requiring paramount knowledge of IT???**

Issues

- **Supply < Demand**
- **Current Need = .8 Million**
- **Projected Need = 1.5 Million**
- **Federal Impact**

Study Features

- **Integrated**
- **Streamlined**
- **New Methods**
- **Partnership with IT Community**

Schedule

- **Study Kick-Off - April 1999**
- **Focus Groups - July - September 1999**
- **Draft Specialty Titles and Job Profile - October 1999**
- **Final Specialty Titles - March 2000**
- **IT Pilot - March 2000**
- **New Job Family Standard (JFS)**
 - **Factfinding March - June 2000**
 - **Draft - July 2000**
 - **Final - Winter 2001**

Draft Development

- **Research**
- **Review of Job Documentation**
- **Consultation with HR and IT Communities**

Focus Groups

- **30 Groups - Headquarters/Field**
- **25 Different Agencies**
- **Over 250 Subject Matter Experts (SMEs)**
- **Focus Group Functions**
 - **Review, validate, and revise**
 - **Specialty definitions**
 - **Factor level descriptions**
 - **Provide and validate illustrations**
 - **Provide other information**

Final Validation

- **IT Work Group Members**
- **Accuracy, Consistency, and Relevancy**

Next Steps

- **Draft JFS Published July 2000**
 - www.opm.gov/fedclass/html/whatsnew.htm
 - PDF, Word 97, WordPerfect 5.1, WordPerfect 6.1 Formats
- **Draft Responses Due October 20, 2000**
 - Test apply and report results
 - Review specialty definitions, FLDs and illustrations
 - Respond to questions, provide comments, suggestions and illustrations
- **Email: fedclass@opm.gov**
- **Regular Mail: Classification Programs Division**
1900 E Street NW, Room 6H31
Washington DC 20415

8/28/00

USOPM:WCPS:OPCSD:CPD

Future Events

- **Establish New GS-2200 IT Occupational Group**
- **Continue Study of Other IT Series**
 - GS-391, Telecommunications
 - GS-854, Computer Engineering
 - GS-1550, Computer Science
- **Begin Study of One-Grade IT Series**
 - GS-332, Computer Operation
 - GS-335, Computer Clerk and Assistant
 - GS-392, General Telecommunications

What's New in the Draft?

- **New Basic Title**
- **New Parenthetical Specialty Titles**
- **New Factor Level Descriptions (FLDs)**
- **New Illustrations**
- **New Format**

Introduction

- **Coverage**
- **General Information**
- **Modifications and Cancellations**

General Series, Titling, Occupational Guidance

- **Basic Title = Information Technology Specialist (Specialty)**
- **Parenthetical Titles Required**
- **Multiple Titles**
 - Do you need more than two?
 - If you do, please provide examples.

Exclusions

- **Distinguish Between IT Workers**
- **And IT Users**

Acronyms/Abbreviations

- **IP = Internet Protocol**
- **Glossary in Final?**

How to Use this Standard

- **Factor Evaluation System Standard Operating Procedures**
- **JFS Evaluation Summary**

Factor Level Descriptions (FLDs)

- **Provided:**
 - FLDs 1-5 through 1-8
 - FLDs 2-1 through 2-5
 - FLDs 3-1 through 3-5
 - FLDs 4-2 through 4-6
 - FLDs 5-1 through 5-6
 - FLDs 6/7 1A through 4D
 - FLDs 8-1 through 8-2
 - FLDs 9-1 through 9-2
- **Under Development: FLD 1-9**

Illustrations

- **Factors 1, 4, 5**
- **Levels**
 - 1-5 through 1-8
 - 4-2 through 4-5
 - 5-2 through 5-5
- **Do you need?**
 - Level 4-6 illustrations
 - Level 5-6 illustrations
- **Hyperlinked from FLDs**

Grade Conversion Table

- **No Changes**
- **Possible Point Ranges**
 - 940 points (GS-5) through
 - 4120 points (GS-15)

Questions? and Answers!

- **rldadamo@opm.gov**
- **(202) 606-2950**