

Department of State
Foreign Service Institute (FSI)
School of Applied Information Technology (SAIT)

IT Professional Skills Pilot Program

The Challenge

- Department IT environment ever more sophisticated
 - more skills needed
 - enhanced skills needed
- IT industry ever more competitive
 - recruitment harder
 - retention & continuity threatened

The Response

The IT Professional Skills Pilot Program

An innovative approach to building
maintaining, and rewarding the skills the
Department needs

Who?

- Foreign Service serving in skill codes 2880 or 2882 (or 2881 positions)
- Civil Service serving in job series 332, 334, 335, 391, 392, 854, 855, 856, or 1550

What?

- Professional Qualification Incentives for Foreign Service
- Retention Allowances for Civil Service
- Incentives of 5%, 7%, 10%, or 15% for certifications of needed skills

Why?

- To encourage IT employees
 - To certify existing skills
 - To acquire needed skills
- To retain IT talent

Strategy

Attract and Retain

Recruitment
Bonuses

Continuing
Education

Incentive/
Retention
Pilot Program

JOB SATISFACTION

What Credentials?

- 5% - basic Microsoft, Lotus, Cisco, with A+
- 7% - dedicated Y2K work
- 10% - B.S., GSA 1000 by 2000, technician certificates,
- 15% - MCSE, M.S., CCP, CCIE, CIO certificate, Oracle DBA

How to Get Credentials?

- Full-time classes
- Part-time classes
- Distance Learning

Who Pays?

- The Department actually covers a lot
 - FSI/SAIT offers classroom courses
 - FSI/SAIT provides Distance Learning
 - FSI External Training funds job-related courses
- Exam costs are employee's responsibility

The Opportunity

- Reward initiative
- Raise the floor of IT competence
- Grow a better IT staff
- Serve the Department better

Credential Growth

Credentials Growth

Aggregate
Number

Credential Growth

Distribution of Allowance by Percentage Category

Credential (Historical)

Credentials (All)

