

A New Day for the Civil Service

Hiring Reform: What It Means to Managers

Discussion Objectives

- Overview of Hiring Reform
- Outline Hiring Manager Roles, New Responsibilities, and Accountability in the Hiring Process
- Provide available resources

Hiring Reform

By order of the President:

- Eliminate written essay-style questions (KSA's)
- Allow individuals to apply with resume and cover letters
- Use Category Rating
- Ensure manager responsibility and accountability for hiring
- Improve quality and speed of hiring
- Notify applicants about their status
- Conduct action planning

“Senior Officials Leading the Effort”

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

A vertical strip on the left side of the slide shows a close-up of the American flag, focusing on the white stars on a blue field and the red and white stripes.

Hiring Reform

Why is it a good thing for hiring officials?

- Provides a common sense approach to hiring
- Speeds up the hiring process
- Raises the bar on candidate quality
- Provides for vigorous recruiting efforts

Hiring Officials' Involvement

What is management involvement?

Active involvement means:

- ⇒ Planning current and future workforce requirements within your program area
- ⇒ Partnering with HR to assess hiring needs
- ⇒ Recruiting diverse qualified talent

Recruiting and hiring diverse talent for
your vacancies is part of your job!

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Hiring Officials' Involvement

- Collaborating with HR to complete the job analysis
- Consulting with HR on selection assessments used for rating and ranking applicants
- Conducting timely interviews

Hiring Officials' Accountability

What are hiring officials accountable for?

- ⇒ Recruiting and hiring highly-qualified candidates in a timely manner
- ⇒ Supporting new hires' successful transition into the Federal service

NOTE: Becomes effective FY 2011 performance cycle

Resource: MAX Hiring Reform

Dashboard > Human Capital Community > Home > Human Capital Collaborations > Hiring Reform '10

Browse ▾ EDWARD CUNEO(OPM) ▾

Edit Add (0) Tools ▾

Hiring Reform '10

last edited by [ANDREA LEUNG\(OMB\)](#) on Apr 06, 2010 11:12 AM ([view change](#))

OPEN (0) ☆ (9)

**Y
P
A
G
E
T
R
E
E
X**

- [Agency Assessment Tools](#)
- [Calendar of Events](#)
- [Frequently Asked Questions \(FAQs\)](#)
- [Guidance](#)
- [Hiring Reform 2009](#)
- [Hiring Reform Feedback \(Formal and Informal\)](#)
- [Hiring Reform Implementation \(Areas of Focus\)](#)
- [Implementation Mission and Vision](#)
- [Implementation Points of Contact \(POCs\)](#)
- [Latest News and Broadcast Emails](#)
- [Media](#)
- [Other Resources \(Briefings, Other Information\)](#)
- [Register for Upcoming Events](#)
- [Task Force \(Restricted\)](#)

Hiring Reform-Highlights

If you have any questions about Hiring Reform '10 events please contact Ted Cuneo Edward.Cuneo@opm.gov. ([Click here to Watch](#) the Hiring Reform Highlights page to get notified of significant activities.)

Frequently Asked Questions

- Eliminate written essay-style questions (KSAs)**
- Allow individuals to apply with resume/cover letters**
- Use Category Rating**
- Ensure manager responsibility/accountability for hiring**
- Improve quality and speed of hiring**

Resource: Hiring Reform Web Page

The screenshot shows the U.S. Office of Personnel Management (OPM) Hiring Reform website. The header includes the OPM logo and navigation links: OPM.gov Home, Subject Index, Important Links, Contact Us, and Help. Below the header is a search bar with a 'Go' button and a link to 'Advanced Search'. The main navigation menu includes: Main, About Us, Media, News, HR to HR, Hiring Reform Requirements, and Mobile Assistance Teams.

The main content area features a large banner with a photo of a man speaking at a podium. The banner text reads: "OPM and OMB Unveil a New Federal Hiring Process. Learn More". Below the banner is a welcome message: "Welcome to the Hiring Reform website, your source for Federal hiring reform information, news, and resources. It is intended for Federal HR professionals and hiring managers. If you are a job seeker, you can find more information in the USAJOBS website."

On the right side, there is a section titled "President's Requirements" with a list of bullet points: "Elimination of Written Essays (KSAs)", "Resume & Cover Letter", "Category Rating", "Manager Accountability and Involvement", and "Quality and Speed of Hiring".

Below the banner, there are three columns of content:

- News:** Two news items are listed. The first is dated "14 Jun" and titled "Event: Assessment Workshops Developing Structured Interviews (June 14 - 18, 2010)" with a PDF icon and "[30 KB]". The second is dated "07 Jun" and titled "Event: Assessment Workshops Developing Occupational Questionnaires (June 7 - 11, 2010)" with a PDF icon and "[30 KB]". A "More News" link is provided below.
- HR to HR:** A section featuring a photo of a woman and a quote: "The Department of Veterans Affairs along with other Federal agencies worked jointly with OPM to reform the Federal recruitment and hiring systems." A "more" link is provided below the quote. A "More Entries" link is also present.
- Stay Connected:** A section with a Twitter feed showing a message from "Jun 24 2:59 PM" stating "Twitter feed cannot be loaded at this time." and a "Follow us" link. Below this is a Facebook link: "Join the Hiring Reform Fan page on Facebook". A "Share" section includes icons for various social media and sharing options.

The footer contains the text: "U.S. Office of Personnel Management 1900 E Street NW, Washington, DC 20415 | (202) 606-1800 | TTY (202) 606-2532" and a small icon in the bottom right corner.

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Resource: Bite-Size Training

The image displays two overlapping web browser windows from the United States Office of Personnel Management. The top window, titled "HR Training Made Simple - Windows Internet Explorer", shows a registration page for "The Harried Professional". It includes a "Registration and Sign-in for the HR" section with fields for "Email:" and "Password:". Below these fields, there is a "Forgot your password?" link, contact information for GoLearn Help (888) 804-4510, and a "Report an issue at the Help Desk" link. The bottom window, titled "Training for Applicants - Microsoft Internet Explorer", shows a page for "Applicants" with an illustration of people at a bus stop. A green semi-circle highlights the top of the bottom window.

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Planning current and future workforce
requirements within your program area

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Workforce Planning

- Recruiting plans align with agency strategic plans, human capital plans
- Sourcing strategies are based on recruitment planning—what are the skills, education, and experience levels you should target based on your plan?
- What are your diversity needs and how can you find diverse candidates with the skills you need?
- What are your geographical considerations?
- What strategies have been effective in the past?
- What are your labor market conditions?
 - High/low unemployment
 - Layoffs of workers with needed skills

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Partnering with HR to assess hiring needs

A vertical strip of an American flag is positioned on the left side of the slide. It features a blue field with white stars and a red and white striped field.

Partnering with HR to Assess Needs

- Systematic process to identify the human resources required to meet an agency's mission and goals, and develop strategies to meet these requirements
- Review current information and validate needs
- Communicate early and often

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Recruiting diverse, qualified talent

*“Senior leadership commitment to recruiting
the best talent”*

Recruiting Talent

Formal ways to accept responsibility:

- Participate in Recruitment
- Learn how to recruit and hire highly-qualified candidates
- Set clear goals and expectations

Recruiting Talent

Informal ways to accept responsibility:

- Promote your agency's mission and job opportunities to schools, colleges and universities, diverse communities, and professional organizations
- Seek a more personal approach with potential applicants

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Recruiting Strategies College & Universities

- Conduct on-campus recruiting; can be formal or less formal meetings with faculty, students, or alumni groups
- Attend Career Days
- Establish relationships with career center staff, key individuals
- Develop targeted recruiting strategies to recruit diverse talent

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Recruiting Strategies: Networking

- Social Media
- Campus organizations
- Professional associations
- Collegiate affiliations (e.g., National Association of Colleges and Employers)
- Diversity organizations
- Military organizations and transition centers

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Other Recruiting Strategies

- Advertisements in professional association publications, trade magazines, billboards – use your brand
- Job fairs (including virtual events)
- Search firms
- State Employment Service offices
- Employee referrals
- Your best source: current employees!

Resource: OPM's End-to-End Hiring

Recruitment Roadmap

- *“Effective recruitment in high-performing organizations occurs when management owns the process and human capital efforts are tied to the agency’s mission and program goals.”*
- *“Recruitment is an on-going process which requires attention and resources, even when agencies are not "actively" seeking to fill jobs.”*

<http://www.opm.gov/publications/EndToEnd-HiringInitiative.pdf>

Resource: USAJOBSRecruit.gov

The screenshot displays the USAJOBSRecruit.gov website. At the top, there is a navigation bar with links for 'Help', 'FAQs', 'USAJOBS Recruit', and 'Logout'. The main header features the USAJOBSRecruit logo and a tagline: 'Your one-stop resource for effective Federal recruiting in today's digital employment marketplace.' Below the header is a menu with categories: 'About', 'Planning for Recruiting', 'Employer Branding', 'Recruiting Strategies', 'Marketing & Outreach', and 'Recruiting Effectiveness'. The main content area is divided into several sections: 'School Sorter' (a tool for campus recruiting), 'WELCOME' (a community message), 'New to this site?' (a button to click here), 'Forums' (a section for sharing knowledge, featuring a banner 'MEET WITH COLLEAGUES TO GAIN AND SHARE RECRUITING KNOWLEDGE'), and 'Blogs' (a list of recent blog posts and events). A 'Mission' section states: 'The Federal Government will become America's model employer for the 21st century.' There are also sections for 'Welcome to USAJOBSRecruit.gov' and 'Already Registered? Log In Here'.

Resource: Fedshirevets.gov

OPM is leading President Obama's Veterans Employment Initiative of November 2009, honoring the sacrifice and commitment of our veterans

Feds Hire Vets - Windows Internet Explorer
http://www.fedshirevets.gov/Index.aspx

File Edit View Favorites Tools Help

Search...

AMERICA'S VETERAN
Valued • Experienced • Trained

The Skills We Need. The Dedication We Want.

MAIN ABOUT US MEDIA VET TO VET LOOKING FOR A JOB LOOKING TO HIRE AGENCY DIRECTORY

Looking for a Job?

I am a ...

- Veteran
- Transitioning Service Member
- Family Member

USAJOBS Search

What: (job titles, keywords...)

Where: (city, state, or zip...)

Search >

Looking to Hire?

I am a ...

- Hiring Manager
- HR Practitioner

“ Transitioning veterans have technical skills in areas of critical importance, and many also already have security clearances required for some Federal positions.

President Obama signs Executive Order

The order creates an interagency Council on Veterans Employment to advise the President and Administration on how to set the bar for hiring and employing veterans. > More

News

04 Federal Diary: Government is listening to veterans...

Vet to Vet

“ The journey transitioning into civil service is just beginning. Find out what veterans Halseam...

Stay Connected

Jun 09 9:09 AM
Thanks again for your...

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Collaborating with HR to complete the
job analysis

Collaborate on Job Analysis

- Systematic process for gathering, documenting, and analyzing information about the job
- Gives the applicants a realistic job preview in the Job Opportunity Announcement
- Be on top of job information to ensure it is not outdated or inaccurate
- Participate in activities designed to identify critical tasks and competencies

Purpose of Job Opportunity Announcements (JOA)

- Attract applicant's **interest**
- Communicate the job's **essential points**
- Provide **simple instructions** on how to apply for a position

USAJOBS[®]
"WORKING FOR AMERICA"

What: (keywords)

Where: (U.S. city, state or zip code)

[Browse Jobs >](#)
[Advanced Search >](#)
[International Search >](#)

Search Jobs ▶

[Home](#) [About Us](#) [Contact Us](#) [Privacy Policy](#) [Terms of Use](#) [Feedback](#)

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Sections of a JOA in USAJOBS

- Job Summary
- Key Requirements
- Duties
- Qualifications
- How You Will Be Evaluated
- How to Apply
- What to Expect Next

*“The JOA drives the quality of
the applicant pool”*

Duties

Know your position

- List three to five major tasks or duties
- Make the order logical
- Write simply so the applicant will know if job is a good fit

Duties - Example

- Write basic requests for proposals for services or supplies.
- Evaluate bids or proposals.
- Negotiate contracts for services or supplies up to \$25 M.
- Help customers identify their needs and expectations.

Hiring Manager and HR Strategic Conversation

- Do I have the talent in house?
- What are the labor market factors for my type of hire?
- Is the job specialized or scientific in nature?

Hiring Manager and HR Strategic Conversation

- What kind of assessment tool fits the job?
- What categories are appropriate?
- What rating method and scales will be used?

When to Collaborate

JOA Section	HR	Hiring Official	Joint
Job Summary			X
Key Requirements			X
Duties		X	
Qualifications			X
Basic	X		
Specialized Experience & Selective Placement Factors		X	
How You Will Be Evaluated	X		
How to Apply	X		
What to Expect Next	X		

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Consulting with HR on selection
assessments used for rating and
ranking applicants

A New Day for the Civil Service

Assessment Tools: Design and Options

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Design the Assessment Strategy

Collaborate to consider the assessment situation and factors such as:

- Number of jobs to be filled
- Expected number of applicants
- Competencies measured
- Resources available for development and implementation (budget, time, people)
- Reliability (consistency) of tool
- Validity (accuracy) of tool
- Complexity of assessment tools
- Level of responsibility of job opportunity

Resources: Assessments

Assessment Decision Guide

<http://apps.opm.gov/ADT/Content.aspx?page=TOC&AspxAutoDetectCookieSupport=1&JScript=1>

Assessment Decision Tool

OPM's Assessment Decision Tool (ADT)

<http://apps.opm.gov/ADT/ADTClientMain.aspx>

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Consulting with HR on selection
assessments used for rating and
ranking applicants

A New Day for the Civil Service

Category Rating

Category Rating Fact Sheet

The Presidential Memorandum – Improving the Federal Recruitment and Hiring Process issued on May 11, 2010, requires agencies to use the category rating approach (as authorized by section 3319 of title 5, United States Code) to assess and select job applicants for positions filled through competitive examining. Agencies would evaluate candidates and place them into two or more pre-determined quality categories. For additional guidance on using category rating, please refer to Chapter 5 of the *Delegated Examining Operations Handbook* on OPM's website at www.opm.gov/deu.

Q. What is the purpose of category rating?

Category Rating – What Is It?

- Mandatory part of the examining process for competitive hires
- A method of rating and ranking job applicants

Ranking Applicants

Who?

- Applicants who meet all the basic qualifications for the job, including selective placement factors, *and* whose job-related competencies have been assessed are considered eligible

How?

- Eligible candidates are ranked by being placed in one of two or more predefined quality categories

Category Rating – A Resource

OPM.gov Home | Subject Index | Important Links | Contact Us | Help

U.S. OFFICE OF PERSONNEL MANAGEMENT
Recruiting, Retaining and Honoring a World-Class Workforce to Serve the American People

Advanced Search

 Hiring Reform

Main | About Us | Media | News | HR to HR | Hiring Reform Requirements | Mobile Assistance Teams

- › Elimination of Written Essays (KSAs)
- › Résumé & Cover Letter
- › **Category Rating**
- › Manager Accountability and Involvement
- › Quality and Speed of Hiring
- › Presentations

Hiring Reform Requirements - Category Rating

Guidance

- Category Rating Briefing-Overview for Managers (A short version of the Training Presentation) [163 KB]
- Category Rating Presentation - Training for HR Specialist [223 KB]
- Delegated Examining Operations Handbook Chapter 5 Section B [2.26 MB]
- Category Rating Fact Sheet [36 MB]
- Federal Hiring Flexibility Resource Center – Category Rating
- Delegated Examining Operations Handbook: A Guide for Federal Agency Examining Offices - May 2007 [2.8 MB]
- OPM Standing Registers Agency Guidance
- Category Rating: What It Is and How to Use It [1.01 MB]
- Category Rating Policy Template [30 KB]

U.S. Office of Personnel Management 1900 E Street NW, Washington, DC 20415 | (202) 606-1800 | TTY (202) 606-2532

A New Day for the Civil Service

Using the Certificate of Eligibles

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Hiring Manager Role

In using certificates, the hiring manager's role is to:

- Review application packages of eligible candidates on the certificate
- Determine the best eligible candidates for the position (maintaining veterans' preference)
- Sign and return the certificate identifying the selected individual for the position

A vertical image of the American flag, showing the stars and stripes, positioned on the left side of the slide.

Certificates

Names of **all** eligible candidates in the highest quality category are referred to the hiring manager for consideration.

- Hiring manager selects from among eligible candidates in the highest quality category (without being limited to the top three eligible candidates)
- Preference eligibles are listed ahead of non-preference eligibles on certificates.
- Hiring managers must select preference eligibles, if they appear on the referral certificate, unless they receive approval to “pass over” the preference eligible to select a non-preference eligible

Roles and Responsibilities

HR

- Place the names of qualified preference eligibles at the top of each earned quality category
- Refer the names of **all** eligible candidates in the highest quality category, including any CP and CPS eligibles, to the selecting official for consideration

Hiring Managers

- May select **any** eligible candidate in the highest quality category, except a non-preference eligible over a preference eligible
- Must request to pass over a preference eligible to select a non-preference eligible

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Conducting timely interviews

Hiring Manager and HR Collaboration

Active Involvement in the Hiring Process:

Support transition into Federal
Service

A New Day for the Civil Service

**Great Start:
On-Boarding and Employee Engagement**

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

What Is On-Boarding?

**On-boarding is a total system
for success for the
new hires' first year**

E2E: New Employee Orientation Roadmap

Assumptions:

- Ongoing process, not a one-day program
- Senior-level officials involved
- Immediate supervisor takes the lead
- Information delivered at relevant stages of employee's first year
- Uses a wide range of training delivery methods

Components to Consider

An effective on-boarding process includes:

- Preparing for arrival
- Making it a good first day
- Providing extra support the first 90 days and throughout the first year

UNITED STATES OFFICE OF PERSONNEL MANAGEMENT

Ways to Engage and Retain Employees

- Use the probationary period
- Develop a strong working relationship with each employee
- Help new hires to feel part of mission
- Give all employees the opportunity to grow and develop
- Provide needed equipment and tools
- Hold employees accountable
- Link recognition and rewards to performance

A New Day for the Civil Service

Indicators of Success with Meeting Requirements

OPM's Satisfaction Surveys

The Chief Human Capital Officers Council (CHCOC) wants employer feedback.

- Hiring Process Satisfaction Survey
- Six Month Management Hiring Satisfaction Survey

A New Day for the Civil Service

Contact:

Carmen Andujar
U.S. Office of Personnel Management

Carmen.Andujar@opm.gov